

HAL
open science

DeepLTRS: A Deep Latent Recommender System based on User Ratings and Reviews

Dingge Liang, Marco Corneli, Charles Bouveyron, Pierre Latouche

► To cite this version:

Dingge Liang, Marco Corneli, Charles Bouveyron, Pierre Latouche. DeepLTRS: A Deep Latent Recommender System based on User Ratings and Reviews. *Pattern Recognition Letters*, 2021, 10.1016/j.patrec.2021.10.022 . hal-03021362v1

HAL Id: hal-03021362

<https://hal.science/hal-03021362v1>

Submitted on 24 Nov 2020 (v1), last revised 10 Nov 2021 (v2)

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

DeepLTRS: A Deep Latent Recommender System based on User Ratings and Reviews

Dingge Liang^{a,*}, Marco Corneli^{a,b,*}, Charles Bouveyron^a, Pierre Latouche^c

^aUniversité Côte d'Azur, INRIA, CNRS, Laboratoire J.A.Dieudonné, Maasai team, Nice, France

^bCenter of Modelling, Simulation and Interactions (MSI), Nice, France

^cUniversité de Paris, CNRS, Laboratoire MAP5, UMR 8145, Paris, France

Abstract

We introduce a deep latent recommender system named deepLTRS in order to provide users with high quality recommendations based on observed user ratings *and* texts of product reviews. The underlying motivation is that, when a user scores only a few products, the texts used in the reviews represent a significant source of information. Using this information can alleviate data sparsity, thereby enhancing the predictive ability of the model. Our approach adopts a variational auto-encoder (VAE) architecture as a generative deep latent variable model for both the ordinal matrix, encoding users scores about products, and the document-term matrix, encoding the reviews. Moreover, different from unique user-based or item-based models, deepLTRS assumes latent representations for both users and products. An alternated user/product mini-batching optimization structure is proposed to jointly capture user and product preferences. Numerical experiments on simulated and real-world data sets demonstrate that deepLTRS outperforms the state-of-the-art, in particular in context of extreme data sparsity.

Keywords: Recommender system, Variational auto-encoder, Latent variable model, Matrix factorization, Topic modeling

*Corresponding author

Email addresses: dingge.liang@inria.fr (Dingge Liang),
marco.corneli@univ-cotedazur.fr (Marco Corneli)

1. Introduction and related work

1.1. Context and problem

In the current era of information explosion, recommendation systems have become central tools in a wide range of applications ranging from e-commerce [1] to the global
5 positioning of Internet-of-Things devices [2]. They aim at predicting the ratings or preferences of users for items. Examples of recommended objects include movies, songs, news, books, hotels, as well as restaurants to name just a few. At the core of the research in recommendation systems, we point out the collaborative filtering [3], content-based filtering [4] and hybrid methods [5] which have been widely used for
10 completing a matrix of user ratings about products, based on the observed entries.

While matrix completion is a central machine learning problem which has been intensively studied, a lot of effort has been put recently in developing algorithms capable of dealing not only with ratings but also with other sources of information. In this
15 paper, we consider the problem of completing large and extremely sparse user/product matrices, when text reviews are available.

1.2. Related work

A long series of techniques have been proposed in the literature to address the matrix completion problem. On a general point of view, we can list four main approaches that are conducted for recommendation in the literature, depending on the source of
20 information used in the system and the characteristics of the model: *rating-based*, *text-based*, *rating-with-text based* and *deep learning methods*. We briefly review them hereafter.

Rating-based. On the one hand, most algorithms have been proposed for matrix completion on the basis of the sole knowledge of ratings. Thus, [6] introduced recently
25 the hierarchical Poisson factorization (HPF) model which assumes that the observed rating matrix is drawn from a Poisson distribution with latent user preferences and latent item attributes as parameters. As the roots of Poisson factorization come from non-negative matrix factorization [7], HPF constraints latent factors by considering only positive samples. Compared to HPF, which only combines a sparsity model (absence of

30 a rating) with a single response model (rating values), hierarchical compound Poisson factorization [8, HCPF] allows to choose the most appropriate response model from a family of additive exponential dispersion models. Moreover, HCPF better captures the relationship between sparsity and response models. It is also capable of modeling binary, non-negative discrete, non-negative continuous and zero-inflated continuous data. More recently, coupled compound Poisson factorization [9, CCPF] was introduced by cou-
35 pling a hierarchical Poisson factorization with an arbitrary data-generating model. As a more general framework, CCPF has the ability of selecting an arbitrary data-generating model among three different methods: mixture models, linear regression and matrix factorization.

40 *Text-based.* Although some of the aforementioned models can account for side information additionally to the user ratings, they do not introduce a modelling framework specific to the text reviews associated with products. Since many consumers prefer to use texts to express opinions, reviews can contain a lot of crucial information. Among text-based machine learning methods, the latent Dirichlet allocation [10, LDA] is a
45 central probabilistic generative model where each document is represented as a mixture over different latent topics and each topic is characterized by a distribution over words. Due to the use of the Dirichlet distribution to model the variability between topic proportions, a limitation of LDA is its inability to take into account possible topic correlations. To overcome this limitation, the correlated topic model (CTM) was developed by [11].
50 In addition, a recommendation system using online consumers opinions on products was presented in [12]. Text mining techniques are employed to extract useful information from review comments. The products are ranked according to consumer reviews for each feature, then, each feature is assigned to either "Good" or "Bad" and encoded as 1 or -1 , respectively. Finally, a set of measures is defined to select the relevant reviews
55 and to provide the best recommendation in response to a user request.

Rating-with-text based. Since the product ratings are usually paired with text reviews, another set of recommender systems exploit both ratings and texts to improve predictions. In this line of methods, [13] proposed the hidden factors and hidden topics (HFT) model. HFT combines latent rating factors with latent review topics by maximizing

60 a penalized log-likelihood where the first term accounts for rating distribution and the second term (the penalty) accounts for the words distribution over latent topics. In the different context of Bayesian hierarchical modeling, the collaborative topic regression model [14, CTR] combines a generative topic model for reviews with a latent variable model for rating sampling, based on latent representations of both users and 65 products. Nonetheless, when the auxiliary information in the comments is very sparse, the performance of the CTR proved to be limited in [15]. Unfortunately, both HFT and CTR suffer from the limitation that the number of latent factors (i.e. the dimension of the latent representations for users/products) should be equal to the number of latent topics. The aspect-aware latent factor model [16, ALFM] breaks this limitation by 70 associating latent factors with different aspects. In particular, each aspect is represented as a probability distribution of latent topics. Thus, the latent topic or factor can be regarded as a sub-aspect of an item. Then, the overall rating is computed through a linear combination of all the aspect ratings to achieve good performance.

Deep learning methods. Apart from the types of models mentioned above, several 75 deep-learning based recommender systems have been proposed recently. For instance, DeepCoNN [17] uses CNNs to learn representations of users and products from reviews and a regression layer is subsequently introduced for the prediction of ratings. However, DeepCoNN assumes that reviews are available only in the training phase. As an extension of DeepCoNN, the deep model TransNet was introduced in [18] with an 80 additional layer that allows the model to also generate approximate comments during testing and helps the model improve its prediction performance. This recommender system can also predict top words that users are most likely to use in comments. Nevertheless, when a large amount of user ratings is missing, the performance of the predictions turns out to be limited. Another class of neural network models rely on 85 user-based (respectively item-based) auto-encoders to generate lower-dimensional user (item) embeddings, based on recurrent [19] or convolutional [20, 21] architectures. The last two approaches are special cases of graph auto-encoder architecture [22], recently employed for matrix completion [23].

1.3. Contributions of this work

90 In order to both improve the robustness to data sparsity and the interpretability of recommendations, we introduce here the deep latent recommender system (deepLTRS) for the completion of a rating matrix. DeepLTRS aims at accounting for both the observed ratings and the textual information collected in the product reviews. DeepLTRS extends the probabilistic matrix factorization [24, PMF] by relying on recent auto-
95 encoding extensions [25, 26] of LDA. Therefore, our approach has the following key-features:

- a variational auto-encoder architecture is used as a generative deep latent variable model for both the ordinal matrix encoding the user/product scores and the document-term matrix encoding the reviews;
- 100 • the modeling of the text information alleviates data sparsity when few ratings are actually available;
- the numbers of latent factors and latent topics in deepLTRS can be different;
- unlike user-based or item-based models, that *uniquely* rely on the observed reviews reorganized by user or product respectively, deepLTRS is fitted on the observed
105 ratings and the observed reviews for each pair of user-product.

1.4. Organization of the paper

This paper is organized as follows. In Section 2, the generative model of deepLTRS for both ratings and reviews is described. Section 3 details the auto-encoding variational inference procedure along with an original row-column alternated mini-batch strategy
110 allowing us to reduce the computational burden. Our approach is then applied in Section 4 on simulated data sets to highlight its main features. DeepLTRS is also compared in this section with other state-of-the-art approaches in the contexts of extreme data sparsity. Section 5 presents a benchmark of deepLTRS and most efficient alternatives on real-world data sets from e-commerce systems. Finally, some conclusive remarks
115 and possible further works are proposed in Section 6.

2. A rating-and-review based recommender system

2.1. Framework and notations

In this work, we consider data sets involving M users who are scoring and reviewing P products. Such data sets can be encoded by two matrices: an ordinal data matrix Y accounting for the *scores* that users assign to products and a document-term matrix (DTM) W encoding the *reviews* that users write about products.

Ordinal data. The ordinal data matrix Y in $\mathbb{N}^{M \times P}$ is such that Y_{ij} corresponds to the score that the i -th user assigns to the j -th product. This matrix is usually extremely sparse in practice (most of its entries are missing) corresponding to users *not* scoring nor reviewing some products. Conversely, when a score is assigned, it takes values in $\{1, \dots, H\}$ with $H > 1$. Henceforth, we assume that an ordinal scale is consistently defined. For instance, when customers evaluate products, 1 always means “very poor” and H is always associated with “excellent” reviews. The number of ordered levels H is assumed to be the same for all (not missing) Y_{ij} . If it is not the case, a scale conversion pre-processing algorithm [27] can be employed to normalize the number of levels.

Text data. By considering all the available reviews, it is possible to store all the different vocables employed by the users into a *dictionary* of size V . Thenceforth, we denote by $W^{(i,j)}$ a row vector of size V encoding the review by the i -th user to the j -th product. The v -th entry of $W^{(i,j)}$, denoted by $W_v^{(i,j)}$, is the number of times (possibly zero) that the word v of the dictionary appears into the corresponding review. The document-term matrix W is obtained by concatenation of all the row vectors $W^{(i,j)}$.

For the sake of clarity, we assume that the review $W^{(i,j)}$ exists if and only if Y_{ij} is observed. Note that, since each row in W corresponds to one (and only one) not missing entry in Y , the number of rows in the DTM is the same as the number of observed non-missing values in Y .

2.2. Generative model of deepLTRS

It is now assumed that both users and products have latent representations in a low-dimensional space \mathbb{R}^D , with $D \ll \min\{M, P\}$. In the following, R_i denotes the

latent representation of the i -th user. Similarly, C_j is the latent representation of the j -th product.

Ratings. The following generative model is now considered for the ratings:

$$Y_{ij} = \langle R_i, C_j \rangle + b_i^u + b_j^p + \epsilon_{ij}, \quad \forall i = 1, \dots, M, \forall j = 1, \dots, P, \quad (1)$$

where $\langle \cdot, \cdot \rangle$ is the standard scalar product and b_i^u, b_j^p are two unknown real parameters accounting for biases specific to users and products respectively. Finally, the residuals ϵ_{ij} are assumed to be i.i.d. normally distributed random variables, with zero mean and unknown variance η^2 :

$$\epsilon_{ij} \sim \mathcal{N}(0, \eta^2).$$

In the following, R_i and C_j are seen as random vectors, such that

$$\begin{aligned} R_i &\stackrel{\text{i.i.d.}}{\sim} \mathcal{N}(0, I_D), \quad \forall i \\ C_j &\stackrel{\text{i.i.d.}}{\sim} \mathcal{N}(0, I_D), \quad \forall j \end{aligned} \quad (2)$$

with R_i and C_j assumed independent. The unbiased version of this model (i.e. with $b_i^u = b_j^p = 0$) is the well known probabilistic matrix factorization [24, PMF]. Note that, due to rotational invariance of PMF, the choice of isotropic prior distributions for R_i and C_j is in no way restrictive (see Appendix A).

Reviews. We now extend the generative model outlined in the previous section to account for the document-term matrix W . Following the LDA model in [10], each document $W^{(i,j)}$ is drawn from a mixture distribution over a set of K latent topics. The topic proportions in the document $W^{(i,j)}$ are denoted by θ_{ij} , a vector lying in the $K - 1$ simplex. In deepLTRS, we assume that the topic proportions $\theta_{ij} \in [0, 1]^K$, such that $\sum_{k=1}^K \theta_{ij} = 1$. Moreover, they follow

$$\theta_{ij} = \sigma(f_\gamma(R_i, C_j)), \quad (3)$$

where $f_\gamma : \mathbb{R}^{2D} \rightarrow \mathbb{R}^K$ is a continuous function approximated by a neural network parametrized by γ and $\sigma : \mathbb{R}^K \rightarrow \mathbb{R}^K$ denotes the softmax function defined by

$$(\sigma(z))_k = \frac{\exp(z_k)}{\sum_{j=1}^K \exp(z_j)}, \quad k \in 1, \dots, K$$

where $(\sigma(z))_k$ is the k -th entry of vector $\sigma(z) \in [0, 1]^K$ and z denotes here a generic vector in \mathbb{R}^K . As in LDA, each document $W^{(i,j)}$ is seen as a vector in \mathbb{N}^V (we recall that V is the dictionary size) obtained as

$$p(W^{(i,j)}|\theta_{ij}) \sim \text{Multinomial}(L_{ij}, \beta\theta_{ij}), \quad (4)$$

150 where L_{ij} is the number of words in the review $W^{(i,j)}$ and $\beta \in [0, 1]^{V \times K}$ is the matrix whose entry β_{vk} is the probability that vocable v occurs in topic k . By construction, $\sum_{v=1}^V \beta_{vk} = 1, \forall k$. In addition, conditionally to the vectors θ_{ij} , all the reviews $\{W^{(i,j)}\}_{i,j}$ are independent random vectors.

Finally, we emphasize that Y_{ij} and $W^{(i,j)}$ are *not* assumed to be independent. In-
 155 stead, we described the above framework in which the dependence between them is completely captured by the latent embedding vectors R_i and C_j . A graphical representation of the generative model described so far can be seen in Figure 1.

Figure 1: Graphical representation of the generative model for deepLTRS (variational parameters are not included).

3. Variational auto-encoding inference

This section now details the auto-encoding variational inference procedure and proposes an original row-columns alternate mini-batch strategy to reduce the computational burden.

3.1. Variational lower bound (ELBO)

Let us denote by $\Theta = \{\eta^2, \gamma, \beta, b^u, b^p\}$ the set of the model parameters introduced so far. A natural inference procedure associated with the proposed generative model would consist in looking for $\hat{\Theta}_{ML}$ maximizing the (integrated) log-likelihood of the observed data (Y, W) . Unfortunately, this quantity is not directly tractable and we rely on a variational lower bound to approximate it. Let us consider a joint distribution $q(\cdot)$ over the pair (R, C) of all $(R_i)_i$ and $(C_j)_j$. Thanks to the Jensen inequality, it holds that

$$\begin{aligned} \log p(Y, W|\Theta) &\geq \mathbb{E}_{q(R, C)} \left[\log \frac{p(Y, W, R, C|\Theta)}{q(R, C)} \right] \\ &= \mathbb{E}_{q(R, C)} \left[\log p(W, Y|R, C, \Theta) + \log \frac{p(R, C)}{q(R, C)} \right] \\ &= \mathbb{E}_{q(R, C)} [\log p(W|R, C, \beta)] + \mathbb{E}_{q(R, C)} [\log p(Y|R, C, \gamma, \eta^2, b_u, b_p)] \\ &\quad - D_{KL}(q(R, C)||p(R, C)), \end{aligned} \tag{5}$$

where D_{KL} denotes the Kullback-Leibler divergence between the variational posterior distribution of the latent row vectors $(R_i)_i, (C_j)_j$ and their prior distribution. The above inequality holds for every joint distribution $q(\cdot)$ over the pair (R, C) . In order to deal with a tractable family of distributions, the following *mean-field* assumption is made

$$q(R, C) = q(R)q(C) = \prod_{i=1}^M \prod_{j=1}^P q(R_i)q(C_j). \tag{6}$$

Moreover, since R_i and C_j follow Gaussian prior distributions (Eq. (2)), $q(\cdot)$ is assumed to be as follows:

$$q(R_i) = g(R_i; \mu_i^R := h_{1, \phi}(Y_i, W^{(i, \cdot)}), S_i^R := h_{2, \phi}(Y_i, W^{(i, \cdot)})), \tag{7}$$

and

$$q(C_j) = g(C_j; \mu_j^C := l_{1,\iota}(Y^j, W^{(\cdot,j)}), S_j^C := l_{2,\iota}(Y^j, W^{(\cdot,j)})), \quad (8)$$

where $g(\cdot; \mu, S)$ is the pdf of a Gaussian multivariate distribution with mean μ and variance S . The two matrices S_i^R and S_j^C are assumed to be diagonal matrices with D elements. Moreover, Y_i (respectively Y^j) denotes the i -th row (column) of Y , $W^{(i,\cdot)} := \sum_j W^{(i,j)}$ corresponds to a document concatenating all the reviews written by user i and $W^{(\cdot,j)} := \sum_i W^{(i,j)}$ corresponds to all the reviews about the j -th product. The functions $h_{1,\phi}$ and $h_{2,\phi}$ encode elements of \mathbb{R}^{P+V} to elements of \mathbb{R}^D . Similarly, $l_{1,\iota}$ and $l_{2,\iota}$ encode elements of \mathbb{R}^{M+V} to elements of \mathbb{R}^D . These functions are known as the network *encoders* parametrized by ϕ and ι , respectively.

Thanks to Eqs. (1)-(4)-(6)-(7)-(8) and by computing the KL divergence in Eq. (5), the *evidence lower bound* (ELBO) on the right hand side of Eq. (5) can be further developed as follows:

$$\begin{aligned} \text{ELBO}(\bar{\Theta}) &= \sum_{i,j} \left(\mathbb{E}_{q(R_i, C_j)} \left[-\frac{1}{2} \left(\frac{(Y_{ij} - (R_i^T C_j + b_u^i + b_p^j))^2}{\eta^2} + \log \eta^2 \right) \right] \right) \\ &\quad + \sum_{i,j} \left(\mathbb{E}_{q(R_i, C_j)} \left[\left(W^{(i,j)} \right)^T \log (\beta \sigma(f_\gamma(R_i, C_j))) \right] \right) \\ &\quad - \sum_i \left[-\frac{1}{2} (\text{tr}(S_i^R) + (\mu_i^R)^T \mu_i^R - D - \log |S_i^R|) \right] \\ &\quad - \sum_j \left[-\frac{1}{2} (\text{tr}(S_j^C) + (\mu_j^C)^T \mu_j^C - D - \log |S_j^C|) \right] + \xi \end{aligned} \quad (9)$$

where now $\bar{\Theta} := \{\eta^2, \gamma, \beta, \phi, \iota, b_u, b_p\}$ denotes the set of the model *and* variational parameters and ξ is a constant term that includes all the elements not depending on $\bar{\Theta}$.

We point out that, in the deep learning literature, the term *encoder* denotes a neural network that maps the observed data into a lower dimension space. This is precisely what the functions $h_{1,\phi}$, $h_{2,\phi}$ and $l_{1,\iota}$, $l_{2,\iota}$ do, by mapping the observed data from \mathbb{R}^{P+V} and \mathbb{R}^{M+V} , respectively, to the variational parameters in \mathbb{R}^D . Symmetrically, the term *decoder* denotes a neural network that maps the “compressed” data from the lower dimension space to the original dimension. In deepLTRS, this role is played by

180

- RC^T , the matrix product of R and C , that maps the lower dimension representations to the “reconstructed” ordinal data matrix Y ;
- β , which maps the topic proportions from \mathbb{R}^K into vectors in \mathbb{R}^V (the “reconstructed” rows of W).

The deep view of deepLTRS is shown in Figure 2.

Figure 2: A deep-learning-like model view of DeepLTRS.

185

Unconstrained β . From a practical point of view, when optimizing the ELBO with respect to $\bar{\Theta}$, we remove the constraint on the columns of β , that have no longer to lie on the $V - 1$ simplex. This assumption corresponds to the ProdLDA model introduced by [25] and which allows to obtain higher quality topics with respect to a standard LDA. In order to obtain consistent parameters for the multinomial distribution followed by $W^{(i,j)}$, a softmax function $\sigma(\cdot)$ is applied to the product $\beta\theta_{ij}$ instead of θ_{ij} only.

190

3.2. Monte Carlo EM algorithm and mini-batching

The maximization of $ELBO(\bar{\Theta})$ in Eq. (9) can be performed by means of a Monte Carlo EM algorithm that alternates a sampling step, to numerically approximate the expectations, with a maximization step to update the value of the parameters $\bar{\Theta}$. This algorithm was adopted previously for standard variational auto-encoders (VAEs) in

195 [28, 29]. As in those papers (and in contrast with what happens in simpler latent variable models), there is no close formula for the maximization step and gradient descent algorithms are employed to maximize the (Monte Carlo) lower bound with respect to $\bar{\Theta}$ ¹. Performing mini-batch optimization paired with stochastic gradient descent algorithms [30] is necessary to reduce the computational burden when working with
200 large data sets. However, there is a substantial difference between the model we adopt and standard VAEs in [28, 29]. Whereas in a standard VAE the ELBO can be written as the sum of as many terms as the number of observations, $ELBO(\bar{\Theta})$ in Eq. (9) does not factorize over the number of observations. In more detail, the model sees the pair $(Y_{ij}, W^{(i,j)})$ as one observation. Assuming for simplicity that there is no missing data,
205 the total number of observations is MP . The ELBO in Eq. (9) is unfortunately *not* the sum of MP terms due to the graphical structure of the generative model in Figure 1. Nevertheless, stochastic gradient descent can still be performed in our case thanks to what follows.

Let us define

$$z_i := -D_{KL}(q(R_i) \parallel p(R_i)) + \mathbb{E}_{q(R_i, C)} \left[\log p(Y_i | R_i, C, \bar{\Theta}) + \log p(W^{(i,\cdot)} | R_i, C, \bar{\Theta}) \right], \quad (10)$$

for all $i \in \{1, \dots, M\}$, with Y_i, R_i and $W^{(i,\cdot)}$ previously defined. We now introduce a new random variable Z such that

$$\pi := \mathbb{P}\{Z = z_i\} = \frac{1}{M}, \quad (11)$$

for all i . A sample of Z corresponds to a uniformly at random extraction of one row
210 in Y .

The proposition below states that the gradient of MZ with respect to **all parameters but ι** (the column autoencoder’s parameters) is an unbiased estimator of the ELBO’s gradient with respect to the same parameters.

¹We point out that *maximizing* $ELBO(\bar{\Theta})$ with respect to $\bar{\Theta}$ is the same as *minimizing* $-ELBO(\bar{\Theta})$ and this is why we mention gradient *descent* algorithms.

Proposition 1. For the random variable Z , whose probability mass function is defined in Eq. (11), it holds that

$$\mathbb{E}_\pi \left[\nabla_{(\eta^2, \gamma, \beta, \phi, b^u, b^p)} (MZ) \right] = \nabla_{(\eta^2, \gamma, \beta, \phi, b^u, b^p)} (ELBO(\bar{\Theta})), \quad (12)$$

where $\nabla_x(f)$ denotes the gradient of a function $f(\cdot)$ with respect to the variable(s) x .

215 *Proof.* First, let us notice that, due to the definition of z_i and the assumption in Eq. (6), it holds that:

$$\begin{aligned} \nabla_{(\eta^2, \gamma, \beta, \phi, b^u, b^p)} z_i &= \nabla_{(\eta^2, \gamma, \beta, \phi, b^u, b^p)} \left[-D_{KL}(q(R_i) \parallel p(R_i)) \right. \\ &\quad \left. + \sum_{j=1}^P (\mathbb{E}_{q(R_i, C_j)} [\log p(Y_{ij} | R_i, C_j, \bar{\Theta})]) \right. \\ &\quad \left. + \sum_{j=1}^P (\mathbb{E}_{q(R_i, C_j)} [\log p(W^{(i,j)} | R_i, C_j, \bar{\Theta})]) \right]. \end{aligned} \quad (13)$$

Then, Eq. (11) leads to

$$\mathbb{E}_\pi \left(\nabla_{(\eta^2, \gamma, \beta, \phi, b^u, b^p)} MZ \right) = \sum_{i=1}^M \nabla_{(\eta^2, \gamma, \beta, \phi, b^u, b^p)} z_i,$$

and replacing Eq. (13) into the above equation we obtain Eq. (12), recalling that $\nabla_{(\eta^2, \gamma, \beta, \phi, b^u, b^p)}(\cdot)$ does not include the partial derivative with respect to ι . Thus

$$\nabla_{(\eta^2, \gamma, \beta, \phi, b^u, b^p)} (-D_{KL}(q(C_j) \parallel p(C_j))) = 0.$$

□

Remark. Similarly, the quantity

$$\begin{aligned} w_j &:= -D_{KL}(q(C_j) \parallel p(C_j)) \\ &\quad + \mathbb{E}_{q(R, C_j)} \left[\log p(Y^j | R, C_j, \bar{\Theta}) + \log p(W^{(\cdot, j)} | R, C_j, \bar{\Theta}) \right], \end{aligned} \quad (14)$$

can be used to introduce an unbiased estimator of $\nabla_{(\eta^2, \gamma, \beta, \iota, b^u, b^p)}(ELBO(\bar{\Theta}))$, where the partial derivative of the lower bound with respect to ϕ is now not taken into account.

Algorithm 1 Mini-batch estimation of deepLTRS

```
1: procedure ESTIM( $Y, W$ )
2: $(R, C) \leftarrow \text{INIT}(\mathcal{N}(0, 1))$  ▷ Initialize with Gaussian distribution
3: Initialization parameters  $\bar{\Theta}$ 
4: while  $\log p(Y, W|R, C, \bar{\Theta})$  increases do
5: for all  $i$ : ▷ Row-majoring mini-batch
6: $R_i \sim \mathcal{N}(h_{1,\phi}, h_{2,\phi})$  ▷ Sampling users
7: $\bar{\Theta}_{-\iota} = \text{OPTIM}(\log p(Y, W|R_i, C, \eta^2, \gamma, \beta, \phi, b^u, b^p))$ 
8: for all  $j$ : ▷ Column-majoring mini-batch
9: $C_j \sim \mathcal{N}(h_{1,\iota}, h_{2,\iota})$  ▷ Sampling products
10: $\bar{\Theta}_{-\phi} = \text{OPTIM}(\log p(Y, W|R, C_j, \eta^2, \gamma, \beta, \iota, b^u, b^p))$ 
11:  return  $(R, C, \bar{\Theta})$ 
```

220 The above proposition justifies a maximization of the ELBO which alternates rows and columns mini-batching. First, rows of Y are extracted uniformly at random, with re-injection, in such a way that we obtain a collection of random variables $Z_1, Z_2, \dots, Z_n, \dots$, being i.i.d. copies of Z . Hence, each Z_n is used to update all the model parameters but ι . Moreover, when performing row mini-batching, the current
225 value of the matrix C is used as well as all columns in Y and all the reviews by product. Conversely, when performing column mini-batching, the whole matrix R is used as well as all rows of Y and all the reviews by user. In this case, the optimization is performed with respect to all the model parameters but ϕ . The pseudo code in Algorithm 1 summarizes the procedure of estimation detailed so far for deepLTRS.

230 4. Numerical experiments on simulated data

Before to go further, let us firstly describe the architecture of deepLTRS and the simulation setup that will be used later in this section.

4.1. Architecture and simulation setup

Architecture of deepLTRS. We detail here the deepLTRS architecture as following. Our
235 architecture involves three neural networks: two *encoders*, and an *internal neural net*

working in the low dimensional space. The first encoder (user encoder) models h_ϕ in Eq. (7). It has two hidden layers, with 50 neurons each, equipped with a softplus activation function and followed by a dropout with a ratio of 0.2 and batch normalization. The second encoder (product encoder) models l_ℓ in Eq. (8). It also has two hidden layers, the number of neurons and subsequent operations are the same as the user encoder. The internal neural net models f_γ in Eq. (3). It has one hidden layer equipped with 80 neurons and a softmax activation function. In deepLTRS, the decoding phase is managed in a simpler way: i) *ratings*: a scalar product between R and C , followed by the intercepts summation decodes the ratings; ii) *reviews*: a linear map, involving the decoding matrix β , is followed by a softmax function in order to produce the probabilities of word occurrences. We stress that the decoding of reviews, from θ to the reconstructed matrix W , can be seen as a simple neural net with no hidden layers.

Simulation setup. An ordinal data matrix Y with $M = 750$ rows and $P = 600$ columns is simulated according to a latent continuous cluster model. The rows and columns of Y are randomly assigned to two latent groups, in equal proportions. Then, for each pair (i, j) corresponding to an entry of Y , the sampling of a Gaussian random variable Z_{ij} is detailed in Table 1. In addition, the following thresholds

$$t_0 = -\infty, \quad t_1 = 1.5, \quad t_2 = 2.5, \quad t_3 = 3.5, \quad t_4 = +\infty$$

are used to sample the note $Y_{ij} \in \{1, \dots, 4\}$ as

$$Y_{ij} = \sum_{k=1}^4 k \mathbf{1}_{(Z_{ij})]_{t_{k-1}, t_k}]. \quad (15)$$

Next, regarding the simulation of text reviews, four different texts from the BBC news are used to build a message for each note Y_{ij} according to the scheme summarized in Table 2. One text is about the birth of Princess Charlotte, the second one is about black holes in astrophysics, the third one focus on British politics and the last one is about cancer diseases in medicine (denoted by A, B, C, D respectively).

Thus, when the user i in cluster $X_i^{(R)} = 2$ rates the product j in cluster $X_j^{(C)} = 1$, a random variable $Z_{ij} \sim \mathcal{N}(3, 1)$ is sampled, Y_{ij} is obtained via Eq. (15) and the review $W^{(i,j)}$ is built by random extraction of words from message C. All the sampled

	cluster 1	cluster 2
cluster 1	$\sim \mathcal{N}(2, 1)$	$\sim \mathcal{N}(3, 1)$
cluster 2	$\sim \mathcal{N}(3, 1)$	$\sim \mathcal{N}(2, 1)$

Table 1: Score assignments for simulated data.

	cluster 1	cluster 2
cluster 1	A	B
cluster 2	C	D

Table 2: Topic assignments for simulated data.

messages have an average length of 100 words. Finally, in order to introduce some noise, only 80% of words are extracted from the main topics, while the remaining 20% are extracted from the other topics uniformly at random.

4.2. DeepLTRS with and without text data

260 A first experiment highlights the interest of using the reviews to make more accurate rating predictions. To do so, 10 data sets are simulated according to the above simulation setup, with sparsity rates of Y (i.e. proportion of missing data over MP entries) varying in the interval $[0.5, 0.99]$. The ratios of training set, validation set and test set are 80%, 10% and 10% of the observed (i.e. not missing) simulated data. Two versions
265 of deepLTRS are fitted to the simulated data, the first one accounting for both ordinal and text data (corresponding to the generative model described in Section 2) and the second one not using text, based on the PMF in Eq. (1). For the sake of simplicity, in both versions, as well as in all the experiments shown in this paper, b^u and b^p are fixed (and not estimated) to the average rating by users and products, respectively.

270 Figure 3 shows the evolution of the test RMSE of deepLTRS ($D = K = 50$), with and without using text data for rating forecasts, versus the data sparsity level. We can observe that, even though both models suffer from the high data sparsity (increasing RMSE), the use of the text greatly helps deepLTRS to maintain a high prediction accuracy for data sets with many missing values. Furthermore, the use of text reviews
275 tends to reduce the variance of the deepLTRS predictions.

Interpretability. This part aims at bringing out the role of the latent embeddings of users and products in our model. Figure 4 and 5 show the t-SNE [31] representations of R_i and C_j for deepLTRS with and without text data, respectively, with data sparsity of 0.99.

Figure 3: Comparison of deepLTRS with and without text information.

Figure 4: Visualization of user and product embeddings of deepLTRS with text data (sparsity of 0.99).

Figure 5: Visualization of user and product embeddings of deepLTRS without text data (sparsity of 0.99).

280 We note that the two (row and column) clusters are well separated despite the large degree of sparsity in Figure 4, which is well representative of the simulation setup. However, without text data, the model does not capture well the structure of simulated data, as shown in Figure 5. The visualization effects demonstrate that the addition of text information is important and useful for deepLTRS.

285 4.3. Benchmark and effect of data sparsity

In this part, we benchmark deepLTRS by comparing with some state-of-the-art methods, in condition of high data sparsity. The same experimental setup was used to benchmark deepLTRS (from now on, always accounting for text data). Our model is here compared to HFT, HPF, CCPF and ALFM (see Section 1 for a description of each
290 model). Since for CCPF, many combinations of sparsity and response models exist, we select the pair of models having the best performance as described in [9].

Figure 6 shows the evolution of the test RMSE for deepLTRS ($D = K = 50$) and its competitors. We first remark that, although HFT accounts for the text reviews, it does not perform very well in our simulated scenario and turns out to be very sensitive to the
295 data sparsity. Second, HPF also appears to be quite sensitive to the data sparsity and it always performs worse than CCPF, ALFM and deepLTRS. Finally, although CCPF and ALFM present less sensitivity to the data sparsity, as the changes in the RMSE are small along with the sparsity level, generally HFT performs better than them when the sparsity

Figure 6: Test RMSE of models with different sparsity level on simulated data.

is less than a certain threshold. In addition, even if the sparsity reaches 0.99, deepLTRS
 300 still outperforms all other models. Let us recall that the simulation setup does not follow
 the deepLTRS generative model and therefore does not favor any method here.

4.4. Analysis of the predictions

Here we analyze the differences between the prediction of ALFM and deepLTRS
 with the real ratings on the simulated data with the sparsity of 0.9. It is worth men-
 305 tioning that, here we only compared ALFM with deepLTRS since ALFM has achieved
 significant performance on the experimental data sets presented in [16].

Table 3: Statistics of the predictions

Data set	Models	Min.	Max.	Mean
Simulated data_0.9	ALFM	1.8843	3.1557	2.5075
	deepLTRS	0.6013	4.3340	2.5638

Table 3 demonstrates the statistics of the predictions. Different from ALFM that
 all predicted ratings are concentrated in the range of $[2, 3]$, the scores predicted by

Figure 7: Comparisons of the predictions of ALFM and actual ratings.

Figure 8: Comparisons of the predictions of deepLTRS and actual ratings.

deepLTRS are well distributed in the interval $[1, 4]$, which is consistent with our initial
 310 setup. Moreover, Figure 7 and 8 illustrate that the method used to calculate the predicted
 ratings in ALFM makes all predictions concentrated near the average. Thus, when the
 distribution of scores is very scattered (as in the simulated data), the test RMSE will
 become very large (as in Figure 6).

5. Application on real-world data

315 We now consider applying deepLTRS to real-world data sets consisting of different
 product reviews from Amazon. The data sets can be downloaded freely on the dedicated
 websites²³. In this section, deepLTRS is compared with previously mentioned models:
 HFT, HPF, CCPF, ALFM and TransNet.

Data and pre-processing. All records in these data sets include product and user infor-
 320 mation, ratings, time of the review and a plain-text review. In the data pre-processing
 step, for Amazon Fine Food data we only considered users with more than 20 reviews
 and products reviewed by more than 50 users to obtain more meaningful information;
 for other three categories of Amazon product data, we used the reduced 5-core version
 where each of the remaining users and items have at least 5 reviews. Retained data were
 325 processed by removing all punctuations, numbers and stop words, then we deleted the
 words that appeared less than 3 times in the entire vocabulary for all data sets. The
 statistics of the processed data sets are given in Table 4.

Table 4: Statistics of evaluation data sets.

Dataset	#users	#items	#reviews	#total_words	#rest_words	sparsity
Fine Foods	1643	1733	32811	5743	3047	98.85%
Musical Instruments	1429	900	10254	15050	5846	99.20%
Patio	1686	962	13258	22441	8746	99.18%
Automotive	2928	1835	20467	20113	7737	99.62%

²Amazon Fine Food reviews <https://snap.stanford.edu/data/web-FineFoods.html>

³Amazon Product data <https://jmcauley.ucsd.edu/data/amazon/>

330 *Settings.* Five independent runs of the algorithm were performed. For each run, we randomly selected 80% of the data as the training set, 10% samples for validation and the remaining 10% data as the test set. We trained our model for 100 epochs. As a method for stochastic optimization, we adopted an Adam optimizer, with a learning rate of $2e^{-3}$. The RMSE is calculated on both the validation and test set. Reported test RMSE is obtained when the RMSE on the validation set was the lowest, as for all methods. Detailed architecture of our network is described previously in Section 4.1.

Table 5: Test RMSE on Amazon data sets.

Data sets	HFT	HPF	CCPF-PMF
Fine Food	1.4477 (± 0.0465)	2.9528 (± 0.0144)	1.2913 (± 0.0105)
Musical Instruments	1.3505 (± 0.0061)	4.0926 (± 0.0164)	1.1151 (± 0.0242)
Patio	1.2183 (± 0.0096)	3.8782 (± 0.0051)	1.1353 (± 0.0174)
Automotive	1.0844 (± 0.0084)	4.3252 (± 0.0041)	1.0105 (± 0.0186)
Average	1.2752 (± 0.3729)	3.8122 (± 0.5220)	1.1381 (± 0.1020)

Data sets	ALFM	TransNet	deepLTRS
Fine Food	1.0705 (± 0.0014)	1.3783 (± 0.0012)	0.9788 (± 0.0215)
Musical Instruments	0.8929 (± 0.0013)	1.0912 (± 0.0057)	0.9702 (± 0.0143)
Patio	1.0219 (± 0.0027)	1.0589 (± 0.0009)	0.9855 (± 0.0319)
Automotive	0.8797 (± 0.0016)	1.0649 (± 0.0012)	0.9299 (± 0.0511)
Average	0.9663 (± 0.0819)	1.1483 (± 0.1334)	0.9661 (± 0.0392)

335 *Rating prediction.* Table 5 presents the test RMSE for deepLTRS and its competitors on the predicted ratings for Amazon data sets. Since HFT is restricted by the fact that the numbers of latent factors and topics should be equal, we set $D = K = 50$, even if a larger value for K can enable us to obtain better results. First of all, both HPF and CCPF models only considered the user rating information. By replacing the single
340 Poisson distribution in HPF with a mixture model, CCPF has made great improvements

in RMSE. Next, the remaining four methods all consider ratings and reviews. Among them, TransNet and deepLTRS are deep-learning based models. It can be seen that, in general, ALFM and deepLTRS always have better performance than HFT and TransNet.

It is worth mentioning that deepLTRS outperforms ALFM on two data sets, Fine food and Patio, while ALFM has better performance on the other two data sets since
345 when the data has many positive ratings, ALFM setup benefits from this configuration. Indeed, in the score generation phase, ALFM introduces the average of all ratings to the formula, which leads the predictions to a higher ranking level. When most of the scores of the experimental data are very positive, for example, a lot of scores are equal to 4,
350 ALFM can achieve very good results thanks to this average bias parameter. Nevertheless, it is confirmed from the previous section 4.4 that when the score distribution of the data is more scattered, ALFM cannot perform well.

Figure 9: Projection with t-SNE of user and product latent representations for the Amazon Fine Food data set.

Interpretability. Figure 9 presents a visualization with t-SNE of the high-dimensional latent representations ($D = K = 50$) of the users and products for the Amazon Fine
355 food data. The overlapping regions of user and product representations correspond to users that are likely to comment on the corresponding products. In order to deeper understand the latent representations meaning, we provide in Figure 10 and 11 the visualization of user latent positions on two specific latent variables (variable 3 and 11)

360 that can be easily interpreted according to average ratings and numbers of reviews the users give to products. Indeed, it clearly appears that variable 11 captures the rating scale of Fine food users whereas variable 3 seems to encode the user activity (number of reviews). A similar analysis is performed on the latent representation of products (see Appendix B).

Figure 10: Latent representation of users on variable 3 according to average ratings.

Figure 11: Latent representation of users on variable 11 according to numbers of reviews they give to products.

6. Conclusion

365 We introduced the deepLTRS model for rating recommendation using both the ordinal and text data available. Our approach adopted a variational auto-encoder architecture as the generative deep latent variable model for both an ordinal matrix encoding the user/product ratings, and a document-term matrix encoding the reviews. DeepLTRS presents the advantage to jointly learn representations of users and products through the
370 alternate mini-batch optimization. Numerical experiments on simulated and real-world data sets show that our model outperforms other competitors in the context of high data sparsity.

Moreover, through the proposed network, we obtained two output matrices, one is the completed rank matrix for recommendation, and the other is a probability matrix
375 representing the occurrences of words. In this work, we focused on the score matrix, however, by investigating the word occurrences matrix, the further ability of deepLTRS to predict the top words used by reviewers to comment products can be inspected in future works.

Acknowledgements

380 This work has been supported by the French government, through the 3IA Côte d’Azur Investment in the Future, project managed by the National Research Agency (ANR) with the reference numbers ANR-19-P3IA-0002.

References

- 385 [1] Z. Huang, D. Zeng, H. Chen, A comparison of collaborative-filtering recommendation algorithms for e-commerce, *IEEE Intelligent Systems* 22 (5) (2007) 68–78.
- [2] H. Gao, Y. Xu, Y. Yin, W. Zhang, R. Li, X. Wang, Context-aware qos prediction with neural collaborative filtering for internet-of-things services, *IEEE Internet of Things Journal* 7 (5) (2019) 4532–4542.

- 390 [3] J. L. Herlocker, J. A. Konstan, J. Riedl, Explaining collaborative filtering recommendations, in: Proceedings of the 2000 ACM conference on Computer supported cooperative work, 2000, pp. 241–250.
- [4] M. J. Pazzani, D. Billsus, Content-based recommendation systems, in: The adaptive web, Springer, 2007, pp. 325–341.
- 395 [5] R. Burke, Hybrid recommender systems: Survey and experiments, *User modeling and user-adapted interaction* 12 (4) (2002) 331–370.
- [6] P. Gopalan, J. M. Hofman, D. M. Blei, Scalable recommendation with hierarchical poisson factorization., in: *UAI*, 2015, pp. 326–335.
- [7] D. D. Lee, H. S. Seung, Algorithms for non-negative matrix factorization, in: 400 *Advances in neural information processing systems*, 2001, pp. 556–562.
- [8] M. Basbug, B. Engelhardt, Hierarchical compound poisson factorization, in: *International Conference on Machine Learning*, 2016, pp. 1795–1803.
- [9] M. E. Basbug, B. E. Engelhardt, Coupled compound poisson factorization, *arXiv preprint arXiv:1701.02058*.
- 405 [10] D. M. Blei, A. Y. Ng, M. I. Jordan, Latent dirichlet allocation, *the Journal of machine Learning research* 3 (2003) 993–1022.
- [11] D. Blei, J. Lafferty, Correlated topic models, *Advances in neural information processing systems* 18 (2006) 147.
- [12] S. Aciar, D. Zhang, S. Simoff, J. Debenham, Recommender system based on 410 consumer product reviews, in: *2006 IEEE/WIC/ACM International Conference on Web Intelligence (WI 2006 Main Conference Proceedings)(WI'06)*, 2006, pp. 719–723. doi:10.1109/WI.2006.144.
- [13] J. McAuley, J. Leskovec, Hidden factors and hidden topics: understanding rating 415 dimensions with review text, in: *Proceedings of the 7th ACM conference on Recommender systems*, 2013, pp. 165–172.

- [14] C. Wang, D. M. Blei, Collaborative topic modeling for recommending scientific articles, in: Proceedings of the 17th ACM SIGKDD international conference on Knowledge discovery and data mining, 2011, pp. 448–456.
- [15] H. Wang, N. Wang, D.-Y. Yeung, Collaborative deep learning for recommender systems, in: Proceedings of the 21th ACM SIGKDD international conference on knowledge discovery and data mining, 2015, pp. 1235–1244.
- [16] Z. Cheng, Y. Ding, L. Zhu, M. Kankanhalli, Aspect-aware latent factor model: Rating prediction with ratings and reviews, in: Proceedings of the 2018 world wide web conference, 2018, pp. 639–648.
- [17] L. Zheng, V. Noroozi, P. S. Yu, Joint deep modeling of users and items using reviews for recommendation (2017). [arXiv:1701.04783](https://arxiv.org/abs/1701.04783).
- [18] R. Catherine, W. Cohen, Transnets: Learning to transform for recommendation, in: Proceedings of the eleventh ACM conference on recommender systems, 2017, pp. 288–296.
- [19] F. Monti, M. Bronstein, X. Bresson, Geometric matrix completion with recurrent multi-graph neural networks, in: Advances in Neural Information Processing Systems, 2017, pp. 3697–3707.
- [20] S. Sedhain, A. K. Menon, S. Sanner, L. Xie, Autorec: Autoencoders meet collaborative filtering, in: Proceedings of the 24th international conference on World Wide Web, 2015, pp. 111–112.
- [21] Y. Zheng, B. Tang, W. Ding, H. Zhou, A neural autoregressive approach to collaborative filtering, in: International Conference on Machine Learning, 2016, pp. 764–773.
- [22] T. N. Kipf, M. Welling, Variational graph auto-encoders, NIPS Workshop on Bayesian Deep Learning.
- [23] R. v. d. Berg, T. N. Kipf, M. Welling, Graph convolutional matrix completion, arXiv preprint [arXiv:1706.02263](https://arxiv.org/abs/1706.02263).

- [24] A. Mnih, R. R. Salakhutdinov, Probabilistic matrix factorization, in: *Advances in neural information processing systems*, 2008, pp. 1257–1264.
- 445 [25] A. Srivastava, C. Sutton, Autoencoding variational inference for topic models, arXiv preprint arXiv:1703.01488.
- [26] A. B. Dieng, F. J. Ruiz, D. M. Blei, Topic modeling in embedding spaces, arXiv preprint arXiv:1907.04907.
- [27] Z. Gilula, R. E. McCulloch, Y. Ritov, O. Urminsky, A study into mechanisms of
450 attitudinal scale conversion: A randomized stochastic ordering approach, *Quantitative Marketing and Economics* 17 (3) (2019) 325–357.
- [28] D. P. Kingma, M. Welling, Auto-encoding variational bayes, arXiv preprint arXiv:1312.6114.
- [29] D. J. Rezende, S. Mohamed, D. Wierstra, Stochastic backpropagation and approxi-
455 mate inference in deep generative models, in: *Proceedings of the 31st International Conference on International Conference on Machine Learning-Volume 32*, JMLR.org, 2014, pp. II–1278.
- [30] L. Bottou, Large-scale machine learning with stochastic gradient descent, in: *Proceedings of COMPSTAT'2010*, Springer, 2010, pp. 177–186.
- 460 [31] L. van der Maaten, G. Hinton, Visualizing data using t-sne, *Journal of Machine Learning Research* 9 (86) (2008) 2579–2605.
URL <http://jmlr.org/papers/v9/vandermaaten08a.html>

Appendix A. Rotational invariance in PMF

From Eqs.(1)-(2), it easily follows that

$$Y_{ij} \sim \mathcal{N}(b_i^u + b_j^p, D + \eta^2). \quad (\text{A.1})$$

Now, instead of assuming isotropic prior distributions for R_i and C_j , we set

$$\begin{aligned} R_i &\stackrel{\text{i.i.d.}}{\sim} \mathcal{N}(0, \Sigma_R), & \forall i \\ C_j &\stackrel{\text{i.i.d.}}{\sim} \mathcal{N}(0, \Sigma_C), & \forall j \end{aligned}$$

with Σ_R and Σ_C being symmetric positive definite matrices. Then

$$\Sigma_R = Q_R \Lambda_R Q_R^T,$$

with Λ_R being the diagonal matrix with the eigenvalues of Σ_R on the main diagonal and Q_R the orthogonal matrix of the corresponding eigenvectors. Similarly

$$\Sigma_C = Q_C \Lambda_C Q_C^T.$$

Then, the two random vectors $\bar{R}_i := \Lambda_R^{-\frac{1}{2}} Q_R^T R_i$ and $\bar{C}_j := \Lambda_C^{-\frac{1}{2}} Q_C^T C_j$ are independent and follow an isotropic Gaussian distribution each. Thus, if we set

$$Y_{ij} = \langle \bar{R}_i, \bar{C}_j \rangle + b_i^u + b_j^p + \epsilon_{ij},$$

we recover the marginal distribution in Eq. (A.1).

465 Appendix B. Additional figures for Amazon data

Figure B.12: Latent representation of products on variable 11 and 46, according to average rating and number of reviews that they receive from users.