

Amazon Apparel Recommendations

[4.2] Data and Code:

<https://drive.google.com/open?id=0BwNkduBnePt2VWhCYXhMV3p4dTg>. (<https://drive.google.com/open?id=0BwNkduBnePt2VWhCYXhMV3p4dTg>).

[4.3] Overview of the data

In [2]: #import all the necessary packages.

```
from PIL import Image
import requests
from io import BytesIO
import matplotlib.pyplot as plt
import numpy as np
import pandas as pd
import warnings
from bs4 import BeautifulSoup
from nltk.corpus import stopwords
from nltk.tokenize import word_tokenize
import nltk
import math
import time
import re
import os
import seaborn as sns
from collections import Counter
from sklearn.feature_extraction.text import CountVectorizer
from sklearn.feature_extraction.text import TfidfVectorizer
from sklearn.metrics.pairwise import cosine_similarity
from sklearn.metrics import pairwise_distances
from matplotlib import gridspec
from scipy.sparse import hstack
from sklearn.externals import joblib
from IPython.display import display, Image, SVG, Math, YouTubeVideo
```
import plotly
import plotly.figure_factory as ff
from plotly.graph_objs import Scatter, Layout

plotly.offline.init_notebook_mode(connected=True)
warnings.filterwarnings("ignore")
'''
```

Out[2]: '\nimport plotly\nimport plotly.figure\_factory as ff\nfrom plotly.graph\_objs import Scatter, Layout\n\nplotly.offline.init\_notebook\_mode(connected=True)\nwarnings.filterwarnings("ignore")\n'

In [0]: # we have give a json file which consists of all information about  
# the products  
# Loading the data using pandas' read\_json file.  
data = pd.read\_json('tops\_fashion.json')

In [0]: print ('Number of data points : ', data.shape[0], \  
'Number of features/variables:', data.shape[1])

Number of data points : 183138 Number of features/variables: 19

## Terminology:

What is a dataset?  
Rows and columns  
Data-point  
Feature/variable

```
In [0]: # each product/item has 19 features in the raw dataset.
data.columns # prints column-names or feature-names.
```

```
Out[0]: Index(['asin', 'author', 'availability', 'availability_type', 'brand', 'color',
 'editorial_review', 'editorial_review', 'formatted_price',
 'large_image_url', 'manufacturer', 'medium_image_url', 'model',
 'product_type_name', 'publisher', 'reviews', 'sku', 'small_image_ur
l',
 'title'],
 dtype='object')
```

Of these 19 features, we will be using only 6 features in this workshop.

1. asin ( Amazon standard identification number)
2. brand ( brand to which the product belongs to )
3. color ( Color information of apparel, it can contain many colors as a value  
ex: red and black stripes )
4. product\_type\_name (type of the apparel, ex: SHIRT/TSHIRT )
5. medium\_image\_url ( url of the image )
6. title (title of the product.)
7. formatted\_price (price of the product)

```
In [0]: data = data[['asin', 'brand', 'color', 'medium_image_url', 'product_type_na
me', 'title', 'formatted_price']]
```

```
In [0]: print ('Number of data points : ', data.shape[0], \
 'Number of features:', data.shape[1])
data.head() # prints the top rows in the table.
```

Number of data points : 183138 Number of features: 7

Out[0]:

| | asin | brand | color | medium_image_url | product_type_name | t |
|---|------------|--------------|------------------|---------------------------------------------------|-------------------|---------------------------------------------|
| 0 | B016I2TS4W | FNC7C | None | https://images-na.ssl-images-amazon.com/images... | SHIRT | Minions Como Superhero Ironman Long Slee... |
| 1 | B01N49AI08 | FIG Clothing | None | https://images-na.ssl-images-amazon.com/images... | SHIRT | FIG Cloth Womens Tunic |
| 2 | B01JDPCOHO | FIG Clothing | None | https://images-na.ssl-images-amazon.com/images... | SHIRT | FIG Cloth Womens Won Top |
| 3 | B01N19U5H5 | Focal18 | None | https://images-na.ssl-images-amazon.com/images... | SHIRT | Focal18 Sailor Col Bubble Sleeve Blouse St  |
| 4 | B004GSI2OS | FeatherLite  | Onyx Black/Stone | https://images-na.ssl-images-amazon.com/images... | SHIRT | Featherlit Ladies' Lc Sleeve St Resistan..  |


## [5.1] Missing data for various features.

### Basic stats for the feature: product\_type\_name

```
In [0]: # We have total 72 unique type of product_type_names
print(data['product_type_name'].describe())

91.62% (167794/183138) of the products are shirts,
```

| | |
|--------|----------------------------------|
| count  | 183138 |
| unique | 72 |
| top | SHIRT |
| freq | 167794 |
| Name:  | product_type_name, dtype: object |

```
In [0]: # names of different product types
print(data['product_type_name'].unique())

['SHIRT' 'SWEATER' 'APPAREL' 'OUTDOOR_RECREATION_PRODUCT'
 'BOOKS_1973_AND_LATER' 'PANTS' 'HAT' 'SPORTING_GOODS' 'DRESS' 'UNDERWEAR'
 'SKIRT' 'OUTERWEAR' 'BRA' 'ACCESSORY' 'ART_SUPPLIES' 'SLEEPWEAR'
 'ORCA_SHIRT' 'HANDBAG' 'PET_SUPPLIES' 'SHOES' 'KITCHEN' 'ADULT_COSTUME'
 'HOME_BED_AND_BATH' 'MISC_OTHER' 'BLAZER' 'HEALTH_PERSONAL_CARE'
 'TOYS_AND_GAMES' 'SWIMWEAR' 'CONSUMER_ELECTRONICS' 'SHORTS' 'HOME'
 'AUTO_PART' 'OFFICE_PRODUCTS' 'ETHNIC_WEAR' 'BEAUTY'
 'INSTRUMENT_PARTS_AND_ACCESSORIES' 'POWERSPORTS_PROTECTIVE_GEAR' 'SHIRTS'
 'ABIS_APPAREL' 'AUTO_ACCESSORY' 'NONAPPARELMISC' 'TOOLS' 'BABY_PRODUCT'
 'SOCKSHOSIERY' 'POWERSPORTS RIDING SHIRT' 'EYEWEAR' 'SUIT'
 'OUTDOOR_LIVING' 'POWERSPORTS RIDING JACKET' 'HARDWARE' 'SAFETY_SUPPLY'
 'ABIS_DVD' 'VIDEO_DVD' 'GOLF_CLUB' 'MUSIC_POPULAR_VINYL'
 'HOME_FURNITURE_AND_DECOR' 'TABLET_COMPUTER' 'GUILD_ACCESSORIES'
 'ABIS_SPORTS' 'ART_AND_CRAFT_SUPPLY' 'BAG' 'MECHANICAL_COMPONENTS'
 'SOUND_AND_RECORDING_EQUIPMENT' 'COMPUTER_COMPONENT' 'JEWELRY'
 'BUILDING_MATERIAL' 'LUGGAGE' 'BABY_COSTUME' 'POWERSPORTS_VEHICLE_PART'
 'PROFESSIONAL_HEALTHCARE' 'SEEDS_AND_PLANTS' 'WIRELESS_ACCESSORY']
```

```
In [0]: # find the 10 most frequent product_type_names.
product_type_count = Counter(list(data['product_type_name']))
product_type_count.most_common(10)
```

```
Out[0]: [('SHIRT', 167794),
 ('APPAREL', 3549),
 ('BOOKS_1973_AND_LATER', 3336),
 ('DRESS', 1584),
 ('SPORTING_GOODS', 1281),
 ('SWEATER', 837),
 ('OUTERWEAR', 796),
 ('OUTDOOR_RECREATION_PRODUCT', 729),
 ('ACCESSORY', 636),
 ('UNDERWEAR', 425)]
```

## Basic stats for the feature: brand

```
In [0]: # there are 10577 unique brands
print(data['brand'].describe())

183138 - 182987 = 151 missing values.
```

| | |
|--------|----------------------|
| count  | 182987 |
| unique | 10577 |
| top | Zago |
| freq | 223 |
| Name:  | brand, dtype: object |

```
In [0]: brand_count = Counter(list(data['brand']))
brand_count.most_common(10)
```

```
Out[0]: [('Zago', 223),
 ('XQS', 222),
 ('Yayun', 215),
 ('YUNY', 198),
 ('XiaoTianXin-women clothes', 193),
 ('Generic', 192),
 ('Boohoo', 190),
 ('Alion', 188),
 ('Abetteric', 187),
 ('TheMogan', 187)]
```

### Basic stats for the feature: color

```
In [0]: print(data['color'].describe())
```

```
we have 7380 unique colors
7.2% of products are black in color
64956 of 183138 products have brand information. That's approx 35.4%.
```

```
count 64956
unique 7380
top Black
freq 13207
Name: color, dtype: object
```

```
In [0]: color_count = Counter(list(data['color']))
color_count.most_common(10)
```

```
Out[0]: [(None, 118182),
 ('Black', 13207),
 ('White', 8616),
 ('Blue', 3570),
 ('Red', 2289),
 ('Pink', 1842),
 ('Grey', 1499),
 ('*', 1388),
 ('Green', 1258),
 ('Multi', 1203)]
```

### Basic stats for the feature: formatted\_price

In [0]:

```
print(data['formatted_price'].describe())

Only 28,395 (15.5% of whole data) products with price information

count 28395
unique 3135
top $19.99
freq 945
Name: formatted_price, dtype: object
```

In [0]: `price_count = Counter(list(data['formatted_price']))  
price_count.most_common(10)`

Out[0]: `[(None, 154743),  
 ('$19.99', 945),  
 ('$9.99', 749),  
 ('$9.50', 601),  
 ('$14.99', 472),  
 ('$7.50', 463),  
 ('$24.99', 414),  
 ('$29.99', 370),  
 ('$8.99', 343),  
 ('$9.01', 336)]`

### Basic stats for the feature: title

In [0]: `print(data['title'].describe())`

```
All of the products have a title.
Titles are fairly descriptive of what the product is.
We use titles extensively in this workshop
as they are short and informative.
```

```
count 183138
unique 175985
top Nakoda Cotton Self Print Straight Kurti For Women
freq 77
Name: title, dtype: object
```

In [0]: `data.to_pickle('pickels/180k_apparel_data')`

We save data files at every major step in our processing in "pickle" files. If you are stuck anywhere (or) if some code takes too long to run on your laptop, you may use the pickle files we give you to speed things up.

```
In [0]: # consider products which have price information
data['formatted_price'].isnull() => gives the information
about the dataframe row's which have null values price == None/NULL
data = data.loc[~data['formatted_price'].isnull()]
print('Number of data points After eliminating price=NULL :', data.shape[0])
])
```

Number of data points After eliminating price=NULL : 28395

```
In [0]: # consider products which have color information
data['color'].isnull() => gives the information about the dataframe row's
which have null values price == None/NULL
data = data.loc[~data['color'].isnull()]
print('Number of data points After eliminating color=NULL :', data.shape[0])
])
```

Number of data points After eliminating color=NULL : 28385

### We brought down the number of data points from 183K to 28K.

We are processing only 28K points so that most of the workshop participants can run this code on their laptops in a reasonable amount of time.

For those of you who have powerful computers and some time to spare, you are recommended to use all of the 183K images.

```
In [0]: data.to_pickle('pickels/28k_apparel_data')
```

```
In [0]: # You can download all these 28k images using this code below.
You do NOT need to run this code and hence it is commented.
```

```
...
from PIL import Image
import requests
from io import BytesIO

for index, row in images.iterrows():
 url = row['Large_image_url']
 response = requests.get(url)
 img = Image.open(BytesIO(response.content))
 img.save('images/28k_images/'+row['asin']+'.jpeg')

...
```

```
Out[0]: "\nfrom PIL import Image\nimport requests\nfrom io import BytesIO\n\nfor index, row in images.iterrows():\n url = row['large_image_url']\n response = requests.get(url)\n img = Image.open(BytesIO(response.content))\n img.save('workshop/images/28k_images/'+row['asin']+'.jpeg')\n\n\n"
```

## [5.2] Remove near duplicate items

### [5.2.1] Understand about duplicates.

```
In [0]: # read data from pickle file from previous stage
data = pd.read_pickle('pickels/28k_apparel_data')

find number of products that have duplicate titles.
print(sum(data.duplicated('title')))
we have 2325 products which have same title but different color
```

2325

**These shirts are exactly same except in size (S, M,L,XL)**

|  | |  | |
|--|-------------|--|-------------|
|  | :B00AQ4GMCK |  | :B00AQ4GMTS |
|  | :B00AQ4GMLQ |  | :B00AQ4GN3I |

**These shirts exactly same except in color**

|  | |  | |
|--|-------------|--|-------------|
|  | :B00G278GZ6 |  | :B00G278W6O |
|  | :B00G278Z2A |  | :B00G2786X8 |

**In our data there are many duplicate products like the above examples, we need to de-dupe them for better results.**

### [5.2.2] Remove duplicates : Part 1

```
In [0]: # read data from pickle file from previous stage
data = pd.read_pickle('pickels/28k_apparel_data')
```

In [0]: `data.head()`

Out[0]:

| | <b>asin</b> | <b>brand</b> | <b>color</b> | <b>medium_image_url</b> | <b>product_type_name</b> | |
|-----------|-------------|----------------------------------------|-------------------------|-----------------------------------------------------------|--------------------------|--------------------------------------------------------|
| <b>4</b>  | B004GSI2OS  | FeatherLite | Onyx<br>Black/<br>Stone | https://images-na.ssl-<br>images-<br>amazon.com/images... | SHIRT | Featherl<br>Ladies' I<br>Sleeve S<br>Resistar |
| <b>6</b>  | B012YX2ZPI  | HX-<br>Kingdom<br>Fashion T-<br>shirts | White | https://images-na.ssl-<br>images-<br>amazon.com/images... | SHIRT | Women'<br>Unique<br>100% C<br>T - Spec<br>Olympic. |
| <b>11</b> | B001LOUGE4  | Fitness<br>Etc. | Black | https://images-na.ssl-<br>images-<br>amazon.com/images... | SHIRT | Ladies<br>Cotton T<br>2x1 Ribk<br>Tank Top |
| <b>15</b> | B003BSRPB0  | FeatherLite | White | https://images-na.ssl-<br>images-<br>amazon.com/images... | SHIRT | Featherl<br>Ladies'<br>Moisture<br>Free Me<br>Sport S. |
| <b>21</b> | B014ICEDNA  | FNC7C | Purple | https://images-na.ssl-<br>images-<br>amazon.com/images... | SHIRT | Superna<br>Chibis S<br>Dean Ar<br>Castiel<br>Short...  |

In [0]: `# Remove ALL products with very few words in title`  
`data_sorted = data[data['title'].apply(lambda x: len(x.split())>4)]`  
`print("After removal of products with short description:", data_sorted.shape[0])`

After removal of products with short description: 27949

```
In [0]: # Sort the whole data based on title (alphabetical order of title)
data_sorted.sort_values('title', inplace=True, ascending=False)
data_sorted.head()
```

Out[0]:

| | asin | brand | color | medium_image_url | product_type_name | |
|---------------|------------|----------|-------------|---------------------------------------------------|-------------------|----------------------------------------|
| <b>61973</b>  | B06Y1KZ2WB | Éclair | Black/Pink  | https://images-na.ssl-images-amazon.com/images... | SHIRT | Éc<br>W<br>Pr<br>Tt<br>Bl<br>Bl |
| <b>133820</b> | B010RV33VE | xiaoming | Pink | https://images-na.ssl-images-amazon.com/images... | SHIRT | xia<br>W<br>Sl<br>Lc<br>Lc<br>sh |
| <b>81461</b>  | B01DDSDLNS | xiaoming | White | https://images-na.ssl-images-amazon.com/images... | SHIRT | xia<br>W<br>W<br>Lc<br>Sl<br>Si<br>Br  |
| <b>75995</b>  | B00X5LYO9Y | xiaoming | Red Anchors | https://images-na.ssl-images-amazon.com/images... | SHIRT | xia<br>St<br>Ta<br>Pe<br>Sl<br>Ar |
| <b>151570</b> | B00WPJG35K | xiaoming | White | https://images-na.ssl-images-amazon.com/images... | SHIRT | xia<br>Sl<br>St<br>Lc<br>Ta<br>Ki<br>W |


Some examples of duplicate titles that differ only in the last few words.

**Titles 1:**

16. woman's place is in the house and the senate shirts for Womens XXL White
17. woman's place is in the house and the senate shirts for Womens M Grey

**Title 2:**

25. tokidoki The Queen of Diamonds Women's Shirt X-Large
26. tokidoki The Queen of Diamonds Women's Shirt Small
27. tokidoki The Queen of Diamonds Women's Shirt Large

**Title 3:**

61. psychedelic colorful Howling Galaxy Wolf T-shirt/Colorful Rainbow Animal Print Head Shirt for woman Neon Wolf t-shirt
62. psychedelic colorful Howling Galaxy Wolf T-shirt/Colorful Rainbow Animal Print Head Shirt for woman Neon Wolf t-shirt
63. psychedelic colorful Howling Galaxy Wolf T-shirt/Colorful Rainbow Animal Print Head Shirt for woman Neon Wolf t-shirt
64. psychedelic colorful Howling Galaxy Wolf T-shirt/Colorful Rainbow Animal Print Head Shirt for woman Neon Wolf t-shirt

```
In [0]: indices = []
for i, row in data_sorted.iterrows():
 indices.append(i)
```

```
In [0]: import itertools
stage1_dedupe_asins = []
i = 0
j = 0
num_data_points = data_sorted.shape[0]
while i < num_data_points and j < num_data_points:

 previous_i = i

 # store the list of words of ith string in a, ex: a = ['tokidoki', 'The', 'Queen', 'of', 'Diamonds', 'Women's', 'Shirt', 'X-Large']
 a = data['title'].loc[indices[i]].split()

 # search for the similar products sequentially
 j = i+1
 while j < num_data_points:

 # store the list of words of jth string in b, ex: b = ['tokidoki', 'The', 'Queen', 'of', 'Diamonds', 'Women's', 'Shirt', 'Small']
 b = data['title'].loc[indices[j]].split()

 # store the maximum length of two strings
 length = max(len(a), len(b))

 # count is used to store the number of words that are matched in both strings
 count = 0

 # itertools.zip_longest(a,b): will map the corresponding words in both strings, it will append None in case of unequal strings
 # example: a = ['a', 'b', 'c', 'd']
 # b = ['a', 'b', 'd']
 # itertools.zip_longest(a,b): will give [('a', 'a'), ('b', 'b'), ('c', 'd'), ('d', None)]
 for k in itertools.zip_longest(a,b):
 if (k[0] == k[1]):
 count += 1

 # if the number of words in which both strings differ are > 2 , we are considering it as those two apperals are different
 # if the number of words in which both strings differ are < 2 , we are considering it as those two apperals are same, hence we are ignoring them
 if (length - count) > 2: # number of words in which both sensences differ
 # if both strings are differ by more than 2 words we include the 1st string index
 stage1_dedupe_asins.append(data_sorted['asin'].loc[indices[i]])

 # if the comprision between is between num_data_points, num_data_points-1 strings and they differ in more than 2 words we include both
 if j == num_data_points-1: stage1_dedupe_asins.append(data_sorted['asin'].loc[indices[j]])

 # start searching for similar apperals corresponds 2nd string
 i = j
```

```

 break
 else:
 j += 1
 if previous_i == i:
 break

```

In [0]: `data = data.loc[data['asin'].isin(stage1_dedupe_asins)]`

We removed the duplicates which differ only at the end.

In [0]: `print('Number of data points : ', data.shape[0])`

Number of data points : 17593

In [0]: `data.to_pickle('pickels/17k_apperal_data')`

### [5.2.3] Remove duplicates : Part 2

In the previous cell, we sorted whole data in alphabetical order of titles. Then, we removed titles which are adjacent and very similar title

But there are some products whose titles are not adjacent but very similar.

Examples:

Titles-1

86261. UltraClub Women's Classic Wrinkle-Free Long Sleeve Oxford Shirt, Pink, X  
X-Large  
115042. UltraClub Ladies Classic Wrinkle-Free Long-Sleeve Oxford Light Blue XXL

Titles-2

75004. EVALY Women's Cool University Of UTAH 3/4 Sleeve Raglan Tee  
109225. EVALY Women's Unique University Of UTAH 3/4 Sleeve Raglan Tees  
120832. EVALY Women's New University Of UTAH 3/4-Sleeve Raglan Tshirt

In [0]: `data = pd.read_pickle('pickels/17k_apperal_data')`

```
In [0]: # This code snippet takes significant amount of time.
O(n^2) time.
Takes about an hour to run on a decent computer.

indices = []
for i, row in data.iterrows():
 indices.append(i)

stage2_deduplicate_asins = []
while len(indices)!=0:
 i = indices.pop()
 stage2_deduplicate_asins.append(data['asin'].loc[i])
 # consider the first apparel's title
 a = data['title'].loc[i].split()
 # store the list of words of ith string in a, ex: a = ['tokidoki', 'The', 'Queen', 'of', 'Diamonds', 'Women's', 'Shirt', 'X-Large']
 for j in indices:

 b = data['title'].loc[j].split()
 # store the list of words of jth string in b, ex: b = ['tokidoki', 'The', 'Queen', 'of', 'Diamonds', 'Women's', 'Shirt', 'X-Large']

 length = max(len(a),len(b))

 # count is used to store the number of words that are matched in both strings
 count = 0

 # itertools.zip_longest(a,b): will map the corresponding words in both strings, it will append None in case of unequal strings
 # example: a = ['a', 'b', 'c', 'd']
 # b = ['a', 'b', 'd']
 # itertools.zip_longest(a,b): will give [('a', 'a'), ('b', 'b'), ('c', 'd'), ('d', None)]
 for k in itertools.zip_longest(a,b):
 if (k[0]==k[1]):
 count += 1

 # if the number of words in which both strings differ are < 3 , we are considering it as those two apparels are same, hence we are ignoring them
 if (length - count) < 3:
 indices.remove(j)
```

```
In [0]: # from whole previous products we will consider only
the products that are found in previous cell
data = data.loc[data['asin'].isin(stage2_deduplicate_asins)]
```

```
In [0]: print('Number of data points after stage two of dedupe: ', data.shape[0])
from 17k apparels we reduced to 16k apparels
```

Number of data points after stage two of dedupe: 16042

```
In [0]: data.to_pickle('pickels/16k_apperal_data')
Storing these products in a pickle file
candidates who wants to download these files instead
of 180K they can download and use them from the Google Drive folder.
```

## 6. Text pre-processing

```
In [0]: data = pd.read_pickle('pickels/16k_apperal_data')
```

```
NLTK download stop words. [RUN ONLY ONCE]
goto Terminal (Linux/Mac) or Command-Prompt (Window)
In the terminal, type these commands
$python3
$import nltk
$nltk.download()
```

```
In [0]: # we use the list of stop words that are downloaded from nltk lib.
stop_words = set(stopwords.words('english'))
print ('list of stop words:', stop_words)

def nlp_preprocessing(total_text, index, column):
 if type(total_text) is not int:
 string = ""
 for words in total_text.split():
 # remove the special chars in review like '#$@!%^&*()_-~?>< etc.
 word = ("").join(e for e in words if e.isalnum()))
 # Convert all letters to lower-case
 word = word.lower()
 # stop-word removal
 if not word in stop_words:
 string += word + " "
 data[column][index] = string
```

```
list of stop words: {'such', 'and', 'hers', 'up', 'she', 'd', 'further', 'all', 'than', 'under', 'is', 'off', 'both', 'most', 'few', 'should', 're', 'very', 'just', 'then', 'didn', 'myself', 'in', 'too', 's', 'shouldn', 'herself', 'because', 'how', 'itself', 'what', 'shan', 'weren', 'doing', 'them', 'couldn', 'their', 'so', 'ain', 'haven', 'yourself', 'now', 'll', 'isn', 'about', 'over', 'into', 'before', 'during', 'on', 'as', 'aren', 'against', 'above', 'down', 'they', 'below', 'me', 'again', 'for', 'why', 'been', 'yourselves', 'more', 'her', 'that', 'can', 'am', 'was', 'themselves', 'mighn', 'does', 'those', 'only', 'hasn', 'any', 'ma', 'are', 'nor', 'out', 'you', 'ourselves', 'the', 'an', 'has', 'where', 'i', 'while', 'ours', 'its', 'your', 'had', 'were', 'being', 'no', 'or', 'needn', 've', 'y', 'a', 'each', 'have', 'through', 'when', 'mustn', 'by', 'won', 'from', 'own', 'will', 'there', 't', 'him', 'these', 'doesn', 'theirs', 'my', 'did', 'of', 'who', 'until', 'wouldn', 'we', 'do', 'having', 'yours', 'other', 'wasn', 'it', 'with', 'once', 'here', 'don', 'o', 'whom', 'this', 'if', 'but', 'hadn', 'our', 'some', 'm', 'not', 'between', 'himself', 'same', 'at', 'be', 'he', 'after', 'which', 'to', 'his'}
```

```
In [0]: start_time = time.clock()
we take each title and we text-preprocess it.
for index, row in data.iterrows():
 nlp_preprocessing(row['title'], index, 'title')
we print the time it took to preprocess whole titles
print(time.clock() - start_time, "seconds")
```

3.572722000000006 seconds

```
In [0]: data.head()
```

Out[0]:

| | asin | brand | color | medium_image_url | product_type_name | |
|----|------------|----------------------------------------|-------------------------|-----------------------------------------------------------|-------------------|-------------------------------------------------------------|
| 4  | B004GSI2OS | FeatherLite | Onyx<br>Black/<br>Stone | https://images-na.ssl-<br>images-<br>amazon.com/images... | SHIRT | featherli<br>ladies lo<br>sleeve s<br>resistan |
| 6  | B012YX2ZPI | HX-<br>Kingdom<br>Fashion T-<br>shirts | White | https://images-na.ssl-<br>images-<br>amazon.com/images... | SHIRT | womens<br>unique<br>cotton<br>special<br>olympics<br>wor... |
| 15 | B003BSRPB0 | FeatherLite | White | https://images-na.ssl-<br>images-<br>amazon.com/images... | SHIRT | featherli<br>ladies<br>moisture<br>free me<br>sport sh |
| 27 | B014ICEJ1Q | FNC7C | Purple | https://images-na.ssl-<br>images-<br>amazon.com/images... | SHIRT | superna<br>chibis sa<br>dean ca<br>neck tsh |
| 46 | B01NACPBG2 | Fifth<br>Degree | Black | https://images-na.ssl-<br>images-<br>amazon.com/images... | SHIRT | fifth deg<br>womens<br>gold foil<br>graphic<br>jun... |

```
In [0]: data.to_pickle('pickels/16k_apperial_data_preprocessed')
```

## Stemming

```
In [0]: from nltk.stem.porter import *
stemmer = PorterStemmer()
print(stemmer.stem('arguing'))
print(stemmer.stem('fishing'))

We tried using stemming on our titles and it didnot work very well.
```


argu  
fish

## [8] Text based product similarity

```
In [0]: data = pd.read_pickle('pickels/16k_apperial_data_preprocessed')
data.head()
```

Out[0]:

| | asin | brand | color | medium_image_url | product_type_name | |
|----|------------|----------------------------------------|-------------------------|-----------------------------------------------------------|-------------------|-------------------------------------------------------------|
| 4  | B004GSI2OS | FeatherLite | Onyx<br>Black/<br>Stone | https://images-na.ssl-<br>images-<br>amazon.com/images... | SHIRT | featherli<br>ladies lo<br>sleeve s<br>resistan |
| 6  | B012YX2ZPI | HX-<br>Kingdom<br>Fashion T-<br>shirts | White | https://images-na.ssl-<br>images-<br>amazon.com/images... | SHIRT | womens<br>unique<br>cotton<br>special<br>olympics<br>wor... |
| 15 | B003BSRPB0 | FeatherLite | White | https://images-na.ssl-<br>images-<br>amazon.com/images... | SHIRT | featherli<br>ladies<br>moisture<br>free me<br>sport sh |
| 27 | B014ICEJ1Q | FNC7C | Purple | https://images-na.ssl-<br>images-<br>amazon.com/images... | SHIRT | superna<br>chibis sa<br>dean ca<br>neck tsh |
| 46 | B01NACPBG2 | Fifth<br>Degree | Black | https://images-na.ssl-<br>images-<br>amazon.com/images... | SHIRT | fifth deg<br>womens<br>gold foil<br>graphic<br>jun... |


In [0]: # Utility Functions which we will use through the rest of the workshop.

```
#Display an image
def display_img(url,ax,fig):
 # we get the url of the apparel and download it
 response = requests.get(url)
 img = Image.open(BytesIO(response.content))
 # we will display it in notebook
 plt.imshow(img)

#plotting code to understand the algorithm's decision.
def plot_heatmap(keys, values, labels, url, text):
 # keys: List of words of recommended title
 # values: Len(values) == Len(keys), values(i) represents the occurrence of the word keys(i)
 # labels: len(labels) == len(keys), the values of labels depends on the model we are using
 # if model == 'bag of words': labels(i) = values(i)
 # if model == 'tfidf weighted bag of words': labels(i) = tfidf(df(keys(i)))
 # if model == 'idf weighted bag of words': labels(i) = idf(keys(i))
 # url : apparel's url

 # we will devide the whole figure into two parts
 gs = gridspec.GridSpec(2, 2, width_ratios=[4,1], height_ratios=[4,1])
 fig = plt.figure(figsize=(25,3))

 # 1st, plotting heat map that represents the count of commonly occurred words in title2
 ax = plt.subplot(gs[0])
 # it displays a cell in white color if the word is intersection(list of words of title1 and list of words of title2), in black if not
 ax = sns.heatmap(np.array([values]), annot=np.array([labels]))
 ax.set_xticklabels(keys) # set that axis labels as the words of title
 ax.set_title(text) # apparel title

 # 2nd, plotting image of the the apparel
 ax = plt.subplot(gs[1])
 # we don't want any grid lines for image and no labels on x-axis and y-axis
 ax.grid(False)
 ax.set_xticks([])
 ax.set_yticks([])

 # we call display_img based with parameter url
 display_img(url, ax, fig)

 # displays combine figure (heat map and image together)
 plt.show()

def plot_heatmap_image(doc_id, vec1, vec2, url, text, model):
```

```

doc_id : index of the title1
vec1 : input apparels's vector, it is of a dict type {word:count}
vec2 : recommended apparels's vector, it is of a dict type {word:coun
t}
url : apparels image url
text: title of recomonded apparel (used to keep title of image)
model, it can be any of the models,
 # 1. bag_of_words
 # 2. tfidf
 # 3. idf

 # we find the common words in both titles, because these only words con
tribute to the distance between two title vec's
 intersection = set(vec1.keys()) & set(vec2.keys())

 # we set the values of non intersecting words to zero, this is just to
show the difference in heatmap
 for i in vec2:
 if i not in intersection:
 vec2[i]=0

 # for labeling heatmap, keys contains list of all words in title2
 keys = list(vec2.keys())
 # if ith word in intersection(list of words of title1 and list of words
of title2): values(i)=count of that word in title2 else values(i)=0
 values = [vec2[x] for x in vec2.keys()]

 # Labels: len(labels) == len(keys), the values of labels depends on the
model we are using
 # if model == 'bag of words': labels(i) = values(i)
 # if model == 'tfidf weighted bag of words':labels(i) = tfidf(keys
(i))
 # if model == 'idf weighted bag of words':labels(i) = idf(keys(i))

 if model == 'bag_of_words':
 labels = values
 elif model == 'tfidf':
 labels = []
 for x in vec2.keys():
 # tfidf_title_vectorizer.vocabulary_ it contains all the words
in the corpus
 # tfidf_title_features[doc_id, index_of_word_in_corpus] will gi
ve the tfidf value of word in given document (doc_id)
 if x in tfidf_title_vectorizer.vocabulary_:
 labels.append(tfidf_title_features[doc_id, tfidf_title_vect
orizer.vocabulary_[x]])
 else:
 labels.append(0)
 elif model == 'idf':
 labels = []
 for x in vec2.keys():
 # idf_title_vectorizer.vocabulary_ it contains all the words in
the corpus
 # idf_title_features[doc_id, index_of_word_in_corpus] will give
the idf value of word in given document (doc_id)
 if x in idf_title_vectorizer.vocabulary_:
 labels.append(idf_title_features[doc_id, idf_title_vectoriz
er.vocabulary_[x]])
 else:
 labels.append(0)

```

```

 er.vocabulary_[x]])
 else:
 labels.append(0)

 plot_heatmap(keys, values, labels, url, text)

this function gets a list of words along with the frequency of each
word given "text"
def text_to_vector(text):
 word = re.compile(r'\w+')
 words = word.findall(text)
 # words stores list of all words in given string, you can try 'words =
 text.split()' this will also gives same result
 return Counter(words) # Counter counts the occurrence of each word in li
st, it returns dict type object {word1:count}

def get_result(doc_id, content_a, content_b, url, model):
 text1 = content_a
 text2 = content_b

 # vector1 = dict{word11:#count, word12:#count, etc.}
 vector1 = text_to_vector(text1)

 # vector1 = dict{word21:#count, word22:#count, etc.}
 vector2 = text_to_vector(text2)

 plot_heatmap_image(doc_id, vector1, vector2, url, text2, model)

```

## [8.2] Bag of Words (BoW) on product titles.

```

In [0]: from sklearn.feature_extraction.text import CountVectorizer
title_vectorizer = CountVectorizer()
title_features = title_vectorizer.fit_transform(data['title'])
title_features.get_shape() # get number of rows and columns in feature matrix.
title_features.shape = #data_points * #words_in_corpus
CountVectorizer().fit_transform(corpus) returns
the a sparse matrix of dimensions #data_points * #words_in_corpus

What is a sparse vector?

title_features[doc_id, index_of_word_in_corpus] = number of times the wor
d occurred in that doc

```

Out[0]: (16042, 12609)

```
In [0]: def bag_of_words_model(doc_id, num_results):
 # doc_id: apparel's id in given corpus

 # pairwise_dist will store the distance from given input apparel to all
 # remaining apparels
 # the metric we used here is cosine, the coside distance is mesured as
 K(X, Y) = <X, Y> / (||X|| * ||Y||)
 # http://scikit-Learn.org/stable/modules/metrics.html#cosine-similarity
 pairwise_dist = pairwise_distances(title_features,title_features[doc_id
])

 # np.argsort will return indices of the smallest distances
 indices = np.argsort(pairwise_dist.flatten())[0:num_results]
 #pdists will store the smallest distances
 pdists = np.sort(pairwise_dist.flatten())[0:num_results]

 #data frame indices of the 9 smallest distace's
 df_indices = list(data.index[indices])

 for i in range(0,len(indices)):
 # we will pass 1. doc_id, 2. title1, 3. title2, url, model
 get_result(indices[i],data['title'].loc[df_indices[0]], data['titl
e'].loc[df_indices[i]], data['medium_image_url'].loc[df_indices[i]], 'bag_o
f_words')
 print('ASIN :',data['asin'].loc[df_indices[i]])
 print ('Brand:', data['brand'].loc[df_indices[i]])
 print ('Title:', data['title'].loc[df_indices[i]])
 print ('Euclidean similarity with the query image :', pdists[i])
 print('='*60)

 #call the bag-of-words model for a product to get similar products.
 bag_of_words_model(12566, 20) # change the index if you want to.
 # In the output heat map each value represents the count value
 # of the label word, the color represents the intersection
 # with inputs title.

 #try 12566
 #try 931
```


ASIN : B00JXQB5FQ

Brand: Si Row

Title: burnt umber tiger tshirt zebra stripes xl xxl

Euclidean similarity with the query image : 0.0

---


ASIN : B00JXQASS6

Brand: Si Row

Title: pink tiger tshirt zebra stripes xl xxl

Euclidean similarity with the query image : 1.73205080757

---


ASIN : B00JXQCWT0

Brand: Si Row

Title: brown white tiger tshirt tiger stripes xl xxl

Euclidean similarity with the query image : 2.44948974278

---


ASIN : B00JXQCUIC

Brand: Si Row

Title: yellow tiger tshirt tiger stripes l

Euclidean similarity with the query image : 2.64575131106

---


ASIN : B07568NZX4

Brand: Rustic Grace

Title: believed could tshirt

Euclidean similarity with the query image : 3.0

---


ASIN : B01NB0NKR0

Brand: Ideology

Title: ideology graphic tshirt xl white

Euclidean similarity with the query image : 3.0

---


ASIN : B00JXQAFZ2

Brand: Si Row

Title: grey white tiger tank top tiger stripes xl xxl

Euclidean similarity with the query image : 3.0

---


ASIN : B01CLS8LMW

Brand: Awake

Title: morning person tshirt troll picture xl

Euclidean similarity with the query image : 3.16227766017

---


ASIN : B01KVZUB6G

Brand: Merona

Title: merona green gold stripes

Euclidean similarity with the query image : 3.16227766017

---


ASIN : B0733R2CJK

Brand: BLVD

Title: blvd womens graphic tshirt l

Euclidean similarity with the query image : 3.16227766017

---


**ASIN : B012VQLT6Y**

**Brand: KM T-shirt**

**Title: km tiger printed sleeveless vest tshirt**

**Euclidean similarity with the query image : 3.16227766017**

---


**ASIN : B00JXQC8L6**

**Brand: Si Row**

**Title: blue peacock print tshirt l**

**Euclidean similarity with the query image : 3.16227766017**

---


**ASIN : B06XC3CZF6**

**Brand: Fjallraven**

**Title: fjallraven womens ovik tshirt plum xxl**

**Euclidean similarity with the query image : 3.16227766017**

---


**ASIN : B005IT80BA**

**Brand: Hetalia**

**Title: hetalia us girl tshirt**

**Euclidean similarity with the query image : 3.16227766017**

---


**ASIN : B0088PN0LA**

**Brand: Red House**

**Title: canvas 3001 30s tshirt kelly xl**

**Euclidean similarity with the query image : 3.16227766017**

---


**ASIN : B06X99V6WC**

**Brand: Brunello Cucinelli**

**Title: brunello cucinelli tshirt women white xl**

**Euclidean similarity with the query image : 3.16227766017**

---


**ASIN : B06Y1JPW1Q**

**Brand: Xhilaration**

**Title: xhilaration womens lace tshirt salmon xxl**

**Euclidean similarity with the query image : 3.16227766017**

---


**ASIN : B06X6GX6WG**

**Brand: Animal**

**Title: animal oceania tshirt yellow**

**Euclidean similarity with the query image : 3.16227766017**

---


**ASIN : B017X8PW9U**

**Brand: Diesel**

**Title: diesel tserraf tshirt black**

**Euclidean similarity with the query image : 3.16227766017**

---


**ASIN : B00IAA4JIQ**

**Brand: I Love Lucy**

**Title: juniors love lucyaaaaahhhh tshirt size xl**

**Euclidean similarity with the query image : 3.16227766017**

---

## [8.5] TF-IDF based product similarity

```
In [0]: tfidf_title_vectorizer = TfidfVectorizer(min_df = 0)
tfidf_title_features = tfidf_title_vectorizer.fit_transform(data['title'])
tfidf_title_features.shape = #data_points * #words_in_corpus
CountVectorizer().fit_transform(courpus) returns the a sparase matrix of
dimensions #data_points * #words_in_corpus
tfidf_title_features[doc_id, index_of_word_in_corpus] = tfidf values of t
he word in given doc
```

```
In [0]: def tfidf_model(doc_id, num_results):
 # doc_id: apparel's id in given corpus

 # pairwise_dist will store the distance from given input apparel to all
 # remaining apparels
 # the metric we used here is cosine, the coside distance is mesured as
 K(X, Y) = <X, Y> / (||X|| * ||Y||)
 # http://scikit-Learn.org/stable/modules/metrics.html#cosine-similarity
 pairwise_dist = pairwise_distances(tfidf_title_features,tfidf_title_features[doc_id])

 # np.argsort will return indices of 9 smallest distances
 indices = np.argsort(pairwise_dist.flatten())[0:num_results]
 #pdists will store the 9 smallest distances
 pdists = np.sort(pairwise_dist.flatten())[0:num_results]

 #data frame indices of the 9 smallest distace's
 df_indices = list(data.index[indices])

 for i in range(0,len(indices)):
 # we will pass 1. doc_id, 2. title1, 3. title2, url, model
 get_result(indices[i], data['title'].loc[df_indices[0]], data['titl
e'].loc[df_indices[i]], data['medium_image_url'].loc[df_indices[i]], 'tfid
f')
 print('ASIN :',data['asin'].loc[df_indices[i]])
 print('BRAND :',data['brand'].loc[df_indices[i]])
 print ('Eucliden distance from the given image :', pdists[i])
 print('='*125)
tfidf_model(12566, 20)
in the output heat map each value represents the tfidf values of the Labe
l word, the color represents the intersection with inputs title
```


ASIN : B00JXQB5FQ


BRAND : Si Row

Euclidean distance from the given image : 0.0

---


---


ASIN : B00JXQASS6


BRAND : Si Row

Euclidean distance from the given image : 0.753633191245

---


---


ASIN : B00JXQCWT0


BRAND : Si Row

Euclidean distance from the given image : 0.935764394377

---


---


ASIN : B00JXQAFZ2


BRAND : Si Row

Euclidean distance from the given image : 0.95861535242

---


---


ASIN : B00JXQCUIC

BRAND : Si Row

Euclidean distance from the given image : 1.00007496145

---


---


ASIN : B00JXQA094

BRAND : Si Row

Eucliden distance from the given image : 1.02321555246

=====

=====


ASIN : B00JXQAUWA

BRAND : Si Row

Eucliden distance from the given image : 1.0319918463

=====

=====


ASIN : B06XSCVFT5

BRAND : Studio M

Eucliden distance from the given image : 1.21068436704

=====

=====


ASIN : B06Y2GTYPM

BRAND : No Boundaries

Eucliden distance from the given image : 1.21216838107

=====

=====


ASIN : B012VQLT6Y

BRAND : KM T-shirt

Eucliden distance from the given image : 1.21979064028

=====

=====


ASIN : B06Y1VN8WQ

BRAND : Black Swan

Euclidean distance from the given image : 1.220684966

---


---


ASIN : B00Z6HEXWI

BRAND : Black Temptation

Euclidean distance from the given image : 1.22128139212

---


---


ASIN : B074TR12BH


BRAND : Ultra Flirt

Euclidean distance from the given image : 1.23133640946

---


---


ASIN : B072R2JXKW

BRAND : WHAT ON EARTH

Euclidean distance from the given image : 1.23184519726

---


---


ASIN : B074T8ZYGX


BRAND : MKP Crop Top

Euclidean distance from the given image : 1.23406074574

---


---


ASIN : B071ZDF6T2

BRAND : Mossimo

Euclidean distance from the given image : 1.23527855777

---


---


ASIN : B01K0H02OG


BRAND : Tultex

Euclidean distance from the given image : 1.23645729881

---


---


ASIN : B00H8A6ZLI


BRAND : Vivian's Fashions

Euclidean distance from the given image : 1.24996155053

---


---


ASIN : B010NN9RX0


BRAND : YICHUN

Euclidean distance from the given image : 1.25354614209

---


---


ASIN : B06XBY5QXL

BRAND : Liz Claiborne

Euclidean distance from the given image : 1.25388329384

---


---

## [8.5] IDF based product similarity

```
In [0]: idf_title_vectorizer = CountVectorizer()
idf_title_features = idf_title_vectorizer.fit_transform(data['title'])

idf_title_features.shape = #data_points * #words_in_corpus
CountVectorizer().fit_transform(courpus) returns the a sparase matrix of
dimensions #data_points * #words_in_corpus
idf_title_features[doc_id, index_of_word_in_corpus] = number of times the
word occured in that doc
```

```
In [0]: def nContaining(word):
 # return the number of documents which had the given word
 return sum(1 for blob in data['title'] if word in blob.split())

def idf(word):
 # idf = Log(#number of docs / #number of docs which had the given word)
 return math.log(data.shape[0] / (nContaining(word)))
```

```
In [0]: # we need to convert the values into float
idf_title_features = idf_title_features.astype(np.float)

for i in idf_title_vectorizer.vocabulary_.keys():
 # for every word in whole corpus we will find its idf value
 idf_val = idf(i)

 # to calculate idf_title_features we need to replace the count values w
 it with the idf values of the word
 # idf_title_features[:, idf_title_vectorizer.vocabulary_[i]].nonzero()
 [0] will return all documents in which the word i present
 for j in idf_title_features[:, idf_title_vectorizer.vocabulary_[i]].non
 zero()[0]:

 # we replace the count values of word i in document j with idf_val
 # idf_title_features[doc_id, index_of_word_in_courpus] = idf value
 # of word
 idf_title_features[j,idf_title_vectorizer.vocabulary_[i]] = idf_val
```

```
In [0]: def idf_model(doc_id, num_results):
 # doc_id: apparel's id in given corpus

 # pairwise_dist will store the distance from given input apparel to all
 # remaining apparels
 # the metric we used here is cosine, the coside distance is mesured as
 K(X, Y) = <X, Y> / (||X|| * ||Y||)
 # http://scikit-Learn.org/stable/modules/metrics.html#cosine-similarity
 pairwise_dist = pairwise_distances(idf_title_features,idf_title_feature
s[doc_id])

 # np.argsort will return indices of 9 smallest distances
 indices = np.argsort(pairwise_dist.flatten())[0:num_results]
 #pdists will store the 9 smallest distances
 pdists = np.sort(pairwise_dist.flatten())[0:num_results]

 #data frame indices of the 9 smallest distace's
 df_indices = list(data.index[indices])

 for i in range(0,len(indices)):
 get_result(indices[i],data['title'].loc[df_indices[0]], data['titl
e'].loc[df_indices[i]], data['medium_image_url'].loc[df_indices[i]], 'idf')
 print('ASIN :',data['asin'].loc[df_indices[i]])
 print('Brand :',data['brand'].loc[df_indices[i]])
 print ('euclidean distance from the given image :', pdists[i])
 print('='*125)

#idf_model(12566,20)
in the output heat map each value represents the idf values of the label
word, the color represents the intersection with inputs title
```


**ASIN : B00JXQB5FQ**

**Brand : Si Row**

**euclidean distance from the given image : 0.0**

=====

=====


**ASIN : B00JXQASS6**

**Brand : Si Row**

**euclidean distance from the given image : 12.2050713112**

=====

=====


**ASIN : B00JXQCWT0**

**Brand : Si Row**

**euclidean distance from the given image : 14.4683626856**

=====

=====


**ASIN : B00JXQAFZ2**

**Brand : Si Row**

**euclidean distance from the given image : 14.4868329248**

=====

=====


**ASIN : B00JXQA094**

**Brand : Si Row**

**euclidean distance from the given image : 14.8333929667**

=====

=====


ASIN : B00JXQCUIC

Brand : Si Row

euclidean distance from the given image : 14.8987445167

---


---


ASIN : B00JXQAUWA


Brand : Si Row

euclidean distance from the given image : 15.2244582873

---


---


ASIN : B074T8ZYGX


Brand : MKP Crop Top

euclidean distance from the given image : 17.0808129556

---


---


ASIN : B00KF2N5PU


Brand : Vietsbay

euclidean distance from the given image : 17.0901681256

---


---


ASIN : B00JP0Z9GM


Brand : Sofra

euclidean distance from the given image : 17.1532153376

---


---


ASIN : B074T9KG9Q

Brand : Rain

euclidean distance from the given image : 17.3367152387

---


---


ASIN : B00H8A6ZLI

Brand : Vivian's Fashions

euclidean distance from the given image : 17.410075941

---


---


ASIN : B074G5G5RK


Brand : ERMANNO SCERVINO

euclidean distance from the given image : 17.5399213355

---


---


ASIN : B06XSCVFT5

Brand : Studio M

euclidean distance from the given image : 17.6127585437

---


---


ASIN : B06Y6FH453


Brand : Who What Wear

euclidean distance from the given image : 17.6237452825

---


---


**ASIN : B074V45DCX**


**Brand : Rain**

**euclidean distance from the given image : 17.6343424968**

---


---


**ASIN : B07583CQFT**

**Brand : Very J**

**euclidean distance from the given image : 17.6375371274**

---


---


**ASIN : B073GJGVBN**

**Brand : Ivan Levi**

**euclidean distance from the given image : 17.7230738913**

---


---


**ASIN : B012VQLT6Y**


**Brand : KM T-shirt**

**euclidean distance from the given image : 17.7625885612**

---


---


**ASIN : B00ZZMYBRG**

**Brand : HP-LEISURE**

**euclidean distance from the given image : 17.7795368647**

---


---

## [9] Text Semantics based product similarity

```
In [0]: # credits: https://www.kaggle.com/c/word2vec-nlp-tutorial#part-2-word-vectors
Custom Word2Vec using your own text data.
Do NOT RUN this code.
It is meant as a reference to build your own Word2Vec when you have
lots of data.

'''
Set values for various parameters
num_features = 300 # Word vector dimensionality
min_word_count = 1 # Minimum word count
num_workers = 4 # Number of threads to run in parallel
context = 10 # Context window size
downsampling = 1e-3 # Downsample setting for frequent words

Initialize and train the model (this will take some time)
from gensim.models import word2vec
print ("Training model...")
model = word2vec.Word2Vec(sen_corpus, workers=num_workers, \
 size=num_features, min_count = min_word_count, \
 window = context)

'''
```

```
In [0]: from gensim.models import Word2Vec
from gensim.models import KeyedVectors
import pickle

in this project we are using a pretrained model by google
its 3.3G file, once you load this into your memory
it occupies ~9Gb, so please do this step only if you have >12G of ram
we will provide a pickle file which contains a dict ,
and it contains all our corpus words as keys and model[word] as values
To use this code-snippet, download "GoogleNews-vectors-negative300.bin"
from https://drive.google.com/file/d/0B7XkCwpI5KDYNLNUTLSS21pQmM/edit
it's 1.9GB in size.

'''
model = KeyedVectors.load_word2vec_format('GoogleNews-vectors-negative300.bin',
 binary=True)
'''

#if you do NOT have RAM >= 12GB, use the code below.
with open('word2vec_model', 'rb') as handle:
 model = pickle.load(handle)
```

In [0]: # Utility functions

```

def get_word_vec(sentence, doc_id, m_name):
 # sentence : title of the apparel
 # doc_id: document id in our corpus
 # m_name: model information it will take two values
 # if m_name == 'avg', we will append the model[i], w2v representation
 # of word i
 # if m_name == 'weighted', we will multiply each w2v[word] with the
 idf(word)
 vec = []
 for i in sentence.split():
 if i in vocab:
 if m_name == 'weighted' and i in idf_title_vectorizer.vocabulary_:
 vec.append(idf_title_features[doc_id, idf_title_vectorizer.
vocabulary_[i]] * model[i])
 elif m_name == 'avg':
 vec.append(model[i])
 else:
 # if the word in our corpus is not there in the google word2ve
 c corpus, we are just ignoring it
 vec.append(np.zeros(shape=(300,)))
 # we will return a numpy array of shape (#number of words in title * 30
 0) 300 = len(w2v_model[word])
 # each row represents the word2vec representation of each word (weighte
 d/avg) in given sentance
 return np.array(vec)

def get_distance(vec1, vec2):
 # vec1 = np.array(#number_of_words_title1 * 300), each row is a vector
 # of length 300 corresponds to each word in give title
 # vec2 = np.array(#number_of_words_title2 * 300), each row is a vector
 # of length 300 corresponds to each word in give title

 final_dist = []
 # for each vector in vec1 we caluclate the distance(euclidean) to all v
 ectors in vec2
 for i in vec1:
 dist = []
 for j in vec2:
 # np.linalg.norm(i-j) will result the euclidean distance betwee
 n vectors i, j
 dist.append(np.linalg.norm(i-j))
 final_dist.append(np.array(dist))
 # final_dist = np.array(#number of words in title1 * #number of words i
 n title2)
 # final_dist[i,j] = euclidean distance between vectors i, j
 return np.array(final_dist)

def heat_map_w2v(sentence1, sentence2, url, doc_id1, doc_id2, model):
 # sentance1 : title1, input apparel
 # sentance2 : title2, recommended apparel
 # url: apparel image url
 # doc_id1: document id of input apparel

```

```
doc_id2: document id of recommended apparel
model: it can have two values, 1. avg 2. weighted

#s1_vec = np.array(#number_of_words_title1 * 300), each row is a vector
#(weighted/avg) of length 300 corresponds to each word in give title
s1_vec = get_word_vec(sentence1, doc_id1, model)
#s2_vec = np.array(#number_of_words_title1 * 300), each row is a vector
#(weighted/avg) of length 300 corresponds to each word in give title
s2_vec = get_word_vec(sentence2, doc_id2, model)

s1_s2_dist = np.array(#number of words in title1 * #number of words i
n title2)
s1_s2_dist[i,j] = euclidean distance between words i, j
s1_s2_dist = get_distance(s1_vec, s2_vec)

devide whole figure into 2 parts 1st part displays heatmap 2nd part d
isplays image of apparel
gs = gridspec.GridSpec(2, 2, width_ratios=[4,1],height_ratios=[2,1])
fig = plt.figure(figsize=(15,15))

ax = plt.subplot(gs[0])
ploting the heap map based on the pairwise distances
ax = sns.heatmap(np.round(s1_s2_dist,4), annot=True)
set the x axis labels as recommended apparels title
ax.set_xticklabels(sentence2.split())
set the y axis labels as input apparels title
ax.set_yticklabels(sentence1.split())
set title as recommended apparels title
ax.set_title(sentence2)

ax = plt.subplot(gs[1])
we remove all grids and axis labels for image
ax.grid(False)
ax.set_xticks([])
ax.set_yticks([])
display_img(url, ax, fig)

plt.show()
```

```
In [0]: # vocab = stores all the words that are there in google w2v model
vocab = model.wv.vocab.keys() # if you are using Google word2Vec

vocab = model.keys()
this function will add the vectors of each word and returns the avg vector
of given sentence
def build_avg_vec(sentence, num_features, doc_id, m_name):
 # sentence: its title of the apparel
 # num_features: the length of word2vec vector, its values = 300
 # m_name: model information it will take two values
 # if m_name == 'avg', we will append the model[i], w2v representation
 # of word i
 # if m_name == 'weighted', we will multiply each w2v[word] with the
 # idf(word)

 featureVec = np.zeros((num_features,), dtype="float32")
 # we will initialize a vector of size 300 with all zeros
 # we add each word2vec(wordi) to this featureVec
 nwords = 0

 for word in sentence.split():
 nwords += 1
 if word in vocab:
 if m_name == 'weighted' and word in idf_title_vectorizer.vocabulary_:
 featureVec = np.add(featureVec, idf_title_features[doc_id,
 idf_title_vectorizer.vocabulary_[word]] * model[word])
 elif m_name == 'avg':
 featureVec = np.add(featureVec, model[word])
 if(nwords>0):
 featureVec = np.divide(featureVec, nwords)
 # returns the avg vector of given sentence, its of shape (1, 300)
 return featureVec
```

## [9.2] Average Word2Vec product similarity.

```
In [0]: doc_id = 0
w2v_title = []
for every title we build a avg vector representation
for i in data['title']:
 w2v_title.append(build_avg_vec(i, 300, doc_id,'avg'))
 doc_id += 1

w2v_title = np.array(# number of doc in courpus * 300), each row corresponds to a doc
w2v_title = np.array(w2v_title)
```

```
In [0]: def avg_w2v_model(doc_id, num_results):
 # doc_id: apparel's id in given corpus

 # dist(x, y) = sqrt(dot(x, x) - 2 * dot(x, y) + dot(y, y))
 pairwise_dist = pairwise_distances(w2v_title, w2v_title[doc_id].reshape(1,-1))

 # np.argsort will return indices of 9 smallest distances
 indices = np.argsort(pairwise_dist.flatten())[0:num_results]
 #pdists will store the 9 smallest distances
 pdists = np.sort(pairwise_dist.flatten())[0:num_results]

 #data frame indices of the 9 smallest distance's
 df_indices = list(data.index[indices])

 for i in range(0, len(indices)):
 heat_map_w2v(data['title'].loc[df_indices[0]],data['title'].loc[df_indices[i]], data['medium_image_url'].loc[df_indices[i]], indices[0], indices[i], 'avg')
 print('ASIN :',data['asin'].loc[df_indices[i]])
 print('BRAND :',data['brand'].loc[df_indices[i]])
 print ('euclidean distance from given input image :', pdists[i])
 print('*'*125)

avg_w2v_model(12566, 20)
in the give heat map, each cell contains the euclidean distance between words i, j
```


ASIN : B00JXQB5FQ

BRAND : Si Row


euclidean distance from given input image : 0.000690534


ASIN : B00JXQASS6

BRAND : Si Row

euclidean distance from given input image : 0.589193


ASIN : B00JXQCWT0

BRAND : Si Row


euclidean distance from given input image : 0.700344


ASIN : B00JXQAFZ2

BRAND : Si Row


euclidean distance from given input image : 0.89284


ASIN : B00JXQCUIC

BRAND : Si Row


euclidean distance from given input image : 0.956013


ASIN : B073R5Q8HD

BRAND : Colosseum


euclidean distance from given input image : 1.02297


ASIN : B06XBY5QXL

BRAND : Liz Claiborne


euclidean distance from given input image : 1.06693


ASIN : B01L8L73M2

BRAND : Hotgirl4 Raglan Design


euclidean distance from given input image : 1.07314


ASIN : B01EJS5H06

BRAND : Vansty


euclidean distance from given input image : 1.07572


ASIN : B01B01XRK8

BRAND : Le Bos


euclidean distance from given input image : 1.084


ASIN : B072R2JXKW

BRAND : WHAT ON EARTH


euclidean distance from given input image : 1.08422


ASIN : B074MJRGW6

BRAND : Two by Vince Camuto


euclidean distance from given input image : 1.0895


ASIN : B00JXQCFRS

BRAND : Si Row


euclidean distance from given input image : 1.09006


ASIN : B01I53HU6K

BRAND : ouxiuli


euclidean distance from given input image : 1.09201


ASIN : B0711NGTQM

BRAND : THILFIGER RTW

euclidean distance from given input image : 1.09234


ASIN : B01EFSL08Y

BRAND : Vansty


euclidean distance from given input image : 1.0934


ASIN : B0716TVWQ4

BRAND : THILFIGER RTW


euclidean distance from given input image : 1.0942


ASIN : B0716MVPGV

BRAND : V.Secret

euclidean distance from given input image : 1.09483


ASIN : B0160PN40I

BRAND : TIKE Fashions

euclidean distance from given input image : 1.09513


ASIN : B018WDJCUA

BRAND : INC - International Concepts Woman

euclidean distance from given input image : 1.09669

## [9.4] IDF weighted Word2Vec for product similarity

```
In [0]: doc_id = 0
w2v_title_weight = []
for every title we build a weighted vector representation
for i in data['title']:
 w2v_title_weight.append(build_avg_vec(i, 300, doc_id,'weighted'))
 doc_id += 1
w2v_title = np.array(# number of doc in courpus * 300), each row corresponds to a doc
w2v_title_weight = np.array(w2v_title_weight)
```

```
In [0]: def weighted_w2v_model(doc_id, num_results):
 # doc_id: apparel's id in given corpus

 # pairwise_dist will store the distance from given input apparel to all
 # remaining apparels
 # the metric we used here is cosine, the coside distance is mesured as
 K(X, Y) = <X, Y> / (||X|| * ||Y||)
 # http://scikit-Learn.org/stable/modules/metrics.html#cosine-similarity
 pairwise_dist = pairwise_distances(w2v_title_weight, w2v_title_weight[doc_id].reshape(1,-1))

 # np.argsort will return indices of 9 smallest distances
 indices = np.argsort(pairwise_dist.flatten())[0:num_results]
 #pdists will store the 9 smallest distances
 pdists = np.sort(pairwise_dist.flatten())[0:num_results]

 #data frame indices of the 9 smallest distace's
 df_indices = list(data.index[indices])

 for i in range(0, len(indices)):
 heat_map_w2v(data['title'].loc[df_indices[0]],data['title'].loc[df_indices[i]], data['medium_image_url'].loc[df_indices[i]], indices[0], indices[i], 'weighted')
 print('ASIN :',data['asin'].loc[df_indices[i]])
 print('Brand :',data['brand'].loc[df_indices[i]])
 print('euclidean distance from input :', pdists[i])
 print('*'*125)

#weighted_w2v_model(12566, 20)
#931
#12566
in the give heat map, each cell contains the euclidean distance between words i, j
```


ASIN : B00JXQB5FQ

Brand : Si Row


euclidean distance from input : 0.00390625


ASIN : B00JXQASS6

Brand : Si Row


euclidean distance from input : 4.06389


ASIN : B00JXQCWT0

Brand : Si Row


euclidean distance from input : 4.77094


ASIN : B00JXQAFZ2

Brand : Si Row

euclidean distance from input : 5.36016


**ASIN : B00JXQAUWA**


**Brand : Si Row**

**euclidean distance from input : 5.68952**

---


---


**ASIN : B00JXQA094**


**Brand : Si Row**

**euclidean distance from input : 5.69302**

---


---


**ASIN : B00JXQCUIC**


**Brand : Si Row**

**euclidean distance from input : 5.89344**

---


---


**ASIN : B015H41F6G**


**Brand : KINGDE**

**euclidean distance from input : 6.13299**

---


---


ASIN : B073R5Q8HD


Brand : Colosseum

euclidean distance from input : 6.25671

---


---


ASIN : B074P8MD22


Brand : Edista

euclidean distance from input : 6.3922

---


---


ASIN : B00C0I3U3E

Brand : Stanzino


euclidean distance from input : 6.4149


ASIN : B073R4ZM7Y

Brand : Colosseum

euclidean distance from input : 6.45096


**ASIN : B01C60RLDQ**


**Brand : 1 Mad Fit**

**euclidean distance from input : 6.46341**

---


---


**ASIN : B06XBY5QXL**


**Brand : Liz Claiborne**

**euclidean distance from input : 6.53922**

---


---


ASIN : B071YF3WDD

Brand : Merona


euclidean distance from input : 6.5755


ASIN : B00H8A6ZLI

Brand : Vivian's Fashions


euclidean distance from input : 6.63821


ASIN : B00Z6HEXWI

Brand : Black Temptation


euclidean distance from input : 6.66074


ASIN : B00ILGH5OY

Brand : Ralph Lauren Active

euclidean distance from input : 6.68391


ASIN : B06Y1VN8WQ


Brand : Black Swan

euclidean distance from input : 6.70576

---


---


ASIN : B00KSNTY7Y

Brand : Anna-Kaci

euclidean distance from input : 6.70612

---


---

## [9.6] Weighted similarity using brand and color.

```
In [0]: # some of the brand values are empty.
Need to replace Null with string "NULL"
data['brand'].fillna(value="Not given", inplace=True)

replace spaces with hyphen
brands = [x.replace(" ", "-") for x in data['brand'].values]
types = [x.replace(" ", "-") for x in data['product_type_name'].values]
colors = [x.replace(" ", "-") for x in data['color'].values]

brand_vectorizer = CountVectorizer()
brand_features = brand_vectorizer.fit_transform(brands)

type_vectorizer = CountVectorizer()
type_features = type_vectorizer.fit_transform(types)

color_vectorizer = CountVectorizer()
color_features = color_vectorizer.fit_transform(colors)

extra_features = hstack((brand_features, type_features, color_features)).to
csr()
```

```
In [0]: def heat_map_w2v_brand(sentance1, sentance2, url, doc_id1, doc_id2, df_id1, df_id2, model):

 # sentance1 : title1, input apparel
 # sentance2 : title2, recommended apparel
 # url: apparel image url
 # doc_id1: document id of input apparel
 # doc_id2: document id of recommended apparel
 # df_id1: index of document1 in the data frame
 # df_id2: index of document2 in the data frame
 # model: it can have two values, 1. avg 2. weighted

 #s1_vec = np.array(#number_of_words_title1 * 300), each row is a vector
 #weighted/avg) of length 300 corresponds to each word in give title
 s1_vec = get_word_vec(sentance1, doc_id1, model)
 #s2_vec = np.array(#number_of_words_title2 * 300), each row is a vector
 #weighted/avg) of length 300 corresponds to each word in give title
 s2_vec = get_word_vec(sentance2, doc_id2, model)

 # s1_s2_dist = np.array(#number of words in title1 * #number of words in title2)
 # s1_s2_dist[i,j] = euclidean distance between words i, j
 s1_s2_dist = get_distance(s1_vec, s2_vec)

 data_matrix = [['Asin', 'Brand', 'Color', 'Product type'],
 [data['asin'].loc[df_id1], brands[doc_id1], colors[doc_id1],
 types[doc_id1]], # input apparel's features
 [data['asin'].loc[df_id2], brands[doc_id2], colors[doc_id2],
 types[doc_id2]]] # recommended apparel's features

 colorscale = [[0, '#1d004d'], [.5, '#f2e5ff'], [1, '#f2e5d1']] # to color
 # the headings of each column

 # we create a table with the data_matrix
 table = ff.create_table(data_matrix, index=True, colorscale=colorscale)
 # plot it with plotly
 plotly.offline.iplot(table, filename='simple_table')

 # devide whole figure space into 25 * 1:10 grids
 gs = gridspec.GridSpec(25, 15)
 fig = plt.figure(figsize=(25,5))

 # in first 25*10 grids we plot heatmap
 ax1 = plt.subplot(gs[:, :-5])
 # plotting the heap map based on the pairwise distances
 ax1 = sns.heatmap(np.round(s1_s2_dist,6), annot=True)
 # set the x axis labels as recommended apparels title
 ax1.set_xticklabels(sentance2.split())
 # set the y axis Labels as input apparels title
 ax1.set_yticklabels(sentance1.split())
 # set title as recommended apparels title
 ax1.set_title(sentance2)

 # in last 25 * 10:15 grids we display image
 ax2 = plt.subplot(gs[:, 10:16])
 # we dont display grid lins and axis labels to images
```

```
ax2.grid(False)
ax2.set_xticks([])
ax2.set_yticks([])

pass the url it display it
display_img(url, ax2, fig)

plt.show()
```

```
In [0]: def idf_w2v_brand(doc_id, w1, w2, num_results):
 # doc_id: apparel's id in given corpus
 # w1: weight for w2v features
 # w2: weight for brand and color features

 # pairwise_dist will store the distance from given input apparel to all
 # remaining apparels
 # the metric we used here is cosine, the coside distance is mesured as
 K(X, Y) = <X, Y> / (||X|| * ||Y||)
 # http://scikit-learn.org/stable/modules/metrics.html#cosine-similarity
 idf_w2v_dist = pairwise_distances(w2v_title_weight, w2v_title_weight[doc_id].reshape(1,-1))
 ex_feat_dist = pairwise_distances(extra_features, extra_features[doc_id])
 pairwise_dist = (w1 * idf_w2v_dist + w2 * ex_feat_dist)/float(w1 + w2)

 # np.argsort will return indices of 9 smallest distances
 indices = np.argsort(pairwise_dist.flatten())[0:num_results]
 #pdists will store the 9 smallest distances
 pdists = np.sort(pairwise_dist.flatten())[0:num_results]

 #data frame indices of the 9 smallest distace's
 df_indices = list(data.index[indices])

 for i in range(0, len(indices)):
 heat_map_w2v_brand(data['title'].loc[df_indices[0]], data['title'].loc[df_indices[i]], data['medium_image_url'].loc[df_indices[i]], indices[0], indices[i], df_indices[0], df_indices[i], 'weighted')
 print('ASIN : ', data['asin'].loc[df_indices[i]])
 print('Brand : ', data['brand'].loc[df_indices[i]])
 print('euclidean distance from input : ', pdists[i])
 print('*'*125)

 idf_w2v_brand(12566, 5, 5, 20)
 # in the give heat map, each cell contains the euclidean distance between words i, j
```


**ASIN : B00JXQB5FQ**


**Brand : Si Row**

**euclidean distance from input : 0.001953125**

---


---


**ASIN : B00JXQCWT0**

**Brand : Si Row**

**euclidean distance from input : 2.38547115326**

---


---


ASIN : B00JXQASS6


Brand : Si Row

euclidean distance from input : 2.73905105609

---


---


ASIN : B00JXQAFZ2


Brand : Si Row

euclidean distance from input : 3.387187195

---


---


ASIN : B00JXQAUWA

Brand : Si Row

euclidean distance from input : 3.5518684389

=====

=====


ASIN : B00JXQA094

Brand : Si Row

euclidean distance from input : 3.5536174776

=====

=====


ASIN : B00JXQCUIC

Brand : Si Row

euclidean distance from input : 3.65382804889

=====

=====


ASIN : B00JXQCFRS


Brand : Si Row

euclidean distance from input : 4.12881164569

---


---


ASIN : B00JXQC8L6


Brand : Si Row

euclidean distance from input : 4.20390052813

---


---


ASIN : B00JV63CW2


Brand : Si Row

euclidean distance from input : 4.28658676166

---


---


ASIN : B015H41F6G


Brand : KINGDE

euclidean distance from input : 4.38937078798

---


---


ASIN : B00JXQBBMI


Brand : Si Row

euclidean distance from input : 4.39790992755

---


---


ASIN : B073R5Q8HD


Brand : Colosseum

euclidean distance from input : 4.45122858369

---


---


ASIN : B074P8MD22


Brand : Edista

euclidean distance from input : 4.51897779787

---


---


**ASIN : B00JV63QQE**


**Brand : Si Row**

**euclidean distance from input : 4.52937545794**

---


---


**ASIN : B00C0I3U3E**


**Brand : Stanzino**

**euclidean distance from input : 4.53032614076**

---


---


ASIN : B01ER18406

Brand : GuPoBoU168


euclidean distance from input : 4.54681702403


ASIN : B073R4ZM7Y

Brand : Colosseum

euclidean distance from input : 4.54835554445


ASIN : B071YF3WDD

Brand : Merona

euclidean distance from input : 4.61062742555

=====

=====


ASIN : B01C60RLDQ

Brand : 1 Mad Fit

euclidean distance from input : 4.64591789282

=====

=====

```
In [0]: # brand and color weight =50
title vector weight = 5

idf_w2v_brand(12566, 5, 50, 20)
```


**ASIN : B00JXQB5FQ**


**Brand : Si Row**

**euclidean distance from input : 0.000355113636364**

---


---


**ASIN : B00JXQCWT0**

**Brand : Si Row**

**euclidean distance from input : 0.433722027865**

---


---


ASIN : B00JXQASS6


Brand : Si Row

euclidean distance from input : 1.65509310669

---


---


ASIN : B00JXQAFZ2


Brand : Si Row

euclidean distance from input : 1.77293604103

---


---


ASIN : B00JXQAUWA

Brand : Si Row

euclidean distance from input : 1.80287808538

=====

=====


ASIN : B00JXQA094

Brand : Si Row

euclidean distance from input : 1.80319609241

=====

=====


ASIN : B00JXQCUIC

Brand : Si Row

euclidean distance from input : 1.82141619628

=====

=====


ASIN : B00JXQCFRS


Brand : Si Row

euclidean distance from input : 1.90777685025

---


---


ASIN : B00JXQC8L6


Brand : Si Row

euclidean distance from input : 1.92142937433

---


---


ASIN : B00JV63CW2


Brand : Si Row

euclidean distance from input : 1.93646323497

---


---


ASIN : B00JXQBBMI


Brand : Si Row

euclidean distance from input : 1.95670381059

---


---


ASIN : B00JV63QQE

Brand : Si Row

euclidean distance from input : 1.9806066343

=====

=====


ASIN : B00JV63VC8

Brand : Si Row

euclidean distance from input : 2.01218559992

=====

=====


ASIN : B00JXQAX2C

Brand : Si Row

euclidean distance from input : 2.01335178755

=====

=====


**ASIN : B00JXQC0C8**


**Brand : Si Row**

**euclidean distance from input : 2.01388334827**

---


---


**ASIN : B00JXQABBO**


**Brand : Si Row**

**euclidean distance from input : 2.0367257555**

---


---


ASIN : B01ER18406


Brand : GuPoBoU168

euclidean distance from input : 2.65620416778

---


---


ASIN : B01LZ7BQ4H

Brand : WAYF

euclidean distance from input : 2.6849067823

---


---


ASIN : B01KJUM6JI

Brand : YABINA

euclidean distance from input : 2.68583819266

=====

=====


ASIN : B01M06V4X1

Brand : WAYF

euclidean distance from input : 2.69476194865

=====

=====

## [10.2] Keras and Tensorflow to extract features

```
In [0]: import numpy as np
from keras.preprocessing.image import ImageDataGenerator
from keras.models import Sequential
from keras.layers import Dropout, Flatten, Dense
from keras import applications
from sklearn.metrics import pairwise_distances
import matplotlib.pyplot as plt
import requests
from PIL import Image
import pandas as pd
import pickle
```

Using TensorFlow backend.

```
In [0]: # https://gist.github.com/fchollet/f35fbc80e066a49d65f1688a7e99f069
Code reference: https://blog.keras.io/building-powerful-image-classification-models-using-very-little-data.html

This code takes 40 minutes to run on a modern GPU (graphics card)
Like Nvidia 1050.
GPU (Nvidia 1050): 0.175 seconds per image

This codse takes 160 minutes to run on a high end i7 CPU
CPU (i7): 0.615 seconds per image.

#Do NOT run this code unless you want to wait a few hours for it to generate output

each image is converted into 25088 Length dense-vector

'''

dimensions of our images.
img_width, img_height = 224, 224

top_model_weights_path = 'bottleneck_fc_model.h5'
train_data_dir = 'images2/'
nb_train_samples = 16042
epochs = 50
batch_size = 1

def save_bottlebeck_features():

 #Function to compute VGG-16 CNN for image feature extraction.

 asins = []
 datagen = ImageDataGenerator(rescale=1. / 255)

 # build the VGG16 network
 model = applications.VGG16(include_top=False, weights='imagenet')
 generator = datagen.flow_from_directory(
 train_data_dir,
 target_size=(img_width, img_height),
 batch_size=batch_size,
 class_mode=None,
 shuffle=False)

 for i in generator.filenames:
 asins.append(i[2:-5])

 bottleneck_features_train = model.predict_generator(generator, nb_train_samples // batch_size)
 bottleneck_features_train = bottleneck_features_train.reshape((16042, 25088))

 np.save(open('16k_data_cnn_features.npy', 'wb'), bottleneck_features_train)
```

```
np.save(open('16k_data_cnn_feature_asins.npy', 'wb'), np.array(asins))
```

```
save_bottlebeck_features()
```

```
' ''
```

## [10.3] Visual features based product similarity.

```
In [0]: #Load the features and corresponding ASINS info.
bottleneck_features_train = np.load('16k_data_cnn_features.npy')
asins = np.load('16k_data_cnn_feature_asins.npy')
asins = list(asins)

Load the original 16K dataset
data = pd.read_pickle('pickels/16k_apperal_data_preprocessed')
df_asins = list(data['asin'])

from IPython.display import display, Image, SVG, Math, YouTubeVideo

#get similar products using CNN features (VGG-16)
def get_similar_products_cnn(doc_id, num_results):
 doc_id = asins.index(df_asins[doc_id])
 pairwise_dist = pairwise_distances(bottleneck_features_train, bottleneck_features_train[doc_id].reshape(1,-1))

 indices = np.argsort(pairwise_dist.flatten())[0:num_results]
 pdists = np.sort(pairwise_dist.flatten())[0:num_results]

 for i in range(len(indices)):
 rows = data[['medium_image_url','title']].loc[data['asin']==asins[indices[i]]]
 for indx, row in rows.iterrows():
 display(Image(url=row['medium_image_url'], embed=True))
 print('Product Title: ', row['title'])
 print('Euclidean Distance from input image:', pdists[i])
 print('Amazon Url: www.amazon.com/dp/' + asins[indices[i]])
```

get\_similar\_products\_cnn(12566, 20)


Product Title: burnt umber tiger tshirt zebra stripes xl xxl  
Euclidean Distance from input image: 0.0  
Amazon Url: [www.amazon.com/dp/B00JXQB5FQ](http://www.amazon.com/dp/B00JXQB5FQ)


Product Title: pink tiger tshirt zebra stripes xl xxl  
Euclidean Distance from input image: 30.0501  
Amazon Url: [www.amazon.com/dp/B00JXQASS6](http://www.amazon.com/dp/B00JXQASS6)


Product Title: yellow tiger tshirt tiger stripes l  
Euclidean Distance from input image: 41.2611  
Amazon Url: [www.amazon.com/dp/B00JXQCUIC](http://www.amazon.com/dp/B00JXQCUIC)


Product Title: brown white tiger tshirt tiger stripes xl xxl  
Euclidean Distance from input image: 44.0002  
Amazon Url: [www.amazon.com/dp/B00JXQCWT0](http://www.amazon.com/dp/B00JXQCWT0)


Product Title: kawaii pastel tops tees pink flower design  
Euclidean Distance from input image: 47.3825  
Amazon Url: [www.amazon.com/dp/B071FCWD97](http://www.amazon.com/dp/B071FCWD97)


Product Title: womens thin style tops tees pastel watermelon print  
Euclidean Distance from input image: 47.7184  
Amazon Url: [www.amazon.com/dp/B01JUNHBRM](http://www.amazon.com/dp/B01JUNHBRM)


Product Title: kawaii pastel tops tees baby blue flower design  
Euclidean Distance from input image: 47.9021  
Amazon Url: [www.amazon.com/dp/B071SBCY9W](http://www.amazon.com/dp/B071SBCY9W)


Product Title: edv cheetah run purple multi xl  
Euclidean Distance from input image: 48.0465  
Amazon Url: [www.amazon.com/dp/B01CUPYBM0](http://www.amazon.com/dp/B01CUPYBM0)


Product Title: danskin womens vneck loose performance tee xsmall pink ombré

Euclidean Distance from input image: 48.1019

Amazon Url: [www.amazon.com/dp/B01F7PHXY8](https://www.amazon.com/dp/B01F7PHXY8)


Product Title: summer alpaca 3d pastel casual loose tops tee design

Euclidean Distance from input image: 48.1189

Amazon Url: [www.amazon.com/dp/B01I80A93G](https://www.amazon.com/dp/B01I80A93G)


Product Title: misschievous juniors striped peplum tank top medium shadow peach

Euclidean Distance from input image: 48.1313

Amazon Url: [www.amazon.com/dp/B0177DM70S](https://www.amazon.com/dp/B0177DM70S)


Product Title: red pink floral heel sleeveless shirt xl xxl

Euclidean Distance from input image: 48.1695

Amazon Url: [www.amazon.com/dp/B00JV63QQE](https://www.amazon.com/dp/B00JV63QQE)


Product Title: moana logo adults hot v neck shirt black xxl  
Euclidean Distance from input image: 48.2568  
Amazon Url: [www.amazon.com/dp/B01LX6H43D](http://www.amazon.com/dp/B01LX6H43D)


Product Title: abaday multicolor cartoon cat print short sleeve longline shirt large  
Euclidean Distance from input image: 48.2657  
Amazon Url: [www.amazon.com/dp/B01CR57YY0](http://www.amazon.com/dp/B01CR57YY0)


Product Title: kawaii cotton pastel tops tees peach pink cactus design  
Euclidean Distance from input image: 48.3626  
Amazon Url: [www.amazon.com/dp/B071WYLBZS](http://www.amazon.com/dp/B071WYLBZS)


Product Title: chicago chicago 18 shirt women pink  
Euclidean Distance from input image: 48.3836  
Amazon Url: [www.amazon.com/dp/B01GXAZTRY](http://www.amazon.com/dp/B01GXAZTRY)


Product Title: yichun womens tiger printed summer tshirts tops  
Euclidean Distance from input image: 48.4493  
Amazon Url: [www.amazon.com/dp/B010NN9RX0](http://www.amazon.com/dp/B010NN9RX0)


Product Title: nancy lopez whimsy short sleeve whiteblacklemon drop xs  
Euclidean Distance from input image: 48.4788  
Amazon Url: [www.amazon.com/dp/B01MPX6IDX](http://www.amazon.com/dp/B01MPX6IDX)


Product Title: womens tops tees pastel peach ice cream cone print  
Euclidean Distance from input image: 48.558  
Amazon Url: [www.amazon.com/dp/B0734GRKZL](http://www.amazon.com/dp/B0734GRKZL)


Product Title: uswomens mary j blige without tshirts shirt  
Euclidean Distance from input image: 48.6144  
Amazon Url: [www.amazon.com/dp/B01M0XXFKK](http://www.amazon.com/dp/B01M0XXFKK)

## Assignment - Apparel Recommendation

**Apply Weighted Euclidean Distance measure on the feature set**

**The feature set should include Text, Brand, color and Image**

**Text Features should be - IDF weighted Word2Vec**

**Brand and Color should be - one-hot encoded**

**Image constructed - VGG16**

**Give weights Wt,Wb,Wc and Wi to the above features**

**Try to build a Weighted Euclidean Distance based similarity and display the recommendations**

**Further you can also try multiple values for the four different weights.**

**Display and note down how the Recommendations change**

## Utility functions

```
In [1]: #from gensim.models import Word2Vec
#from gensim.models import KeyedVectors
import pickle

Utility functions

def get_word_vec(sentence, doc_id, m_name):
 # sentence : title of the apparel
 # doc_id: document id in our corpus
 # m_name: model information it will take two values
 # if m_name == 'avg', we will append the model[i], w2v representation of word i
 # if m_name == 'weighted', we will multiply each w2v[word] with the idf(word)
 vec = []
 for i in sentence.split():
 if i in vocab:
 if m_name == 'weighted' and i in idf_title_vectorizer.vocabulary_:
 vec.append(idf_title_features[doc_id, idf_title_vectorizer.vocabulary_[i]] * model[i])
 elif m_name == 'avg':
 vec.append(model[i])
 else:
 # if the word in our corpus is not there in the google word2vec corpus, we are just ignoring it
 vec.append(np.zeros(shape=(300,)))
 # we will return a numpy array of shape (#number of words in title * 300) 300 = len(w2v_model[word])
 # each row represents the word2vec representation of each word (weighted/avg) in given sentence
 return np.array(vec)

def get_distance(vec1, vec2):
 # vec1 = np.array(#number_of_words_title1 * 300), each row is a vector of length 300 corresponds to each word in give title
 # vec2 = np.array(#number_of_words_title2 * 300), each row is a vector of length 300 corresponds to each word in give title

 final_dist = []
 # for each vector in vec1 we calculate the distance(euclidean) to all vectors in vec2
 for i in vec1:
 dist = []
 for j in vec2:
 # np.linalg.norm(i-j) will result the euclidean distance between vectors i, j
 dist.append(np.linalg.norm(i-j))
 final_dist.append(np.array(dist))
 # final_dist = np.array(#number of words in title1 * #number of words in title2)
 # final_dist[i,j] = euclidean distance between vectors i, j
 return np.array(final_dist)

def heat_map_w2v(sentence1, sentence2, url, doc_id1, doc_id2, model):
```

```

sentence1 : title1, input apparel
sentence2 : title2, recommended apparel
url: apparel image url
doc_id1: document id of input apparel
doc_id2: document id of recommended apparel
model: it can have two values, 1. avg 2. weighted

#s1_vec = np.array(#number_of_words_title1 * 300), each row is a vector
#(weighted/avg) of length 300 corresponds to each word in give title
s1_vec = get_word_vec(sentence1, doc_id1, model)
#s2_vec = np.array(#number_of_words_title1 * 300), each row is a vector
#(weighted/avg) of length 300 corresponds to each word in give title
s2_vec = get_word_vec(sentence2, doc_id2, model)

s1_s2_dist = np.array(#number of words in title1 * #number of words in title2)
s1_s2_dist[i,j] = euclidean distance between words i, j
s1_s2_dist = get_distance(s1_vec, s2_vec)

devide whole figure into 2 parts 1st part displays heatmap 2nd part displays image of apparel
gs = gridspec.GridSpec(2, 2, width_ratios=[4,1], height_ratios=[2,1])
fig = plt.figure(figsize=(15,15))

ax = plt.subplot(gs[0])
plotting the heap map based on the pairwise distances
ax = sns.heatmap(np.round(s1_s2_dist,4), annot=True)
set the x axis labels as recommended apparels title
ax.set_xticklabels(sentence2.split())
set the y axis labels as input apparels title
ax.set_yticklabels(sentence1.split())
set title as recommended apparels title
ax.set_title(sentence2)

ax = plt.subplot(gs[1])
we remove all grids and axis labels for image
ax.grid(False)
ax.set_xticks([])
ax.set_yticks([])
display_img(url, ax, fig)

plt.show()

this function will add the vectors of each word and returns the avg vector
of given sentence
def build_avg_vec(sentence, num_features, doc_id, m_name):
 # sentence: its title of the apparel
 # num_features: the length of word2vec vector, its values = 300
 # m_name: model information it will take two values
 # if m_name == 'avg', we will append the model[i], w2v representation
 # of word i
 # if m_name == 'weighted', we will multiply each w2v[word] with the
 # idf(word)

```

```
featureVec = np.zeros((num_features,), dtype="float32")
we will initialize a vector of size 300 with all zeros
we add each word2vec(wordi) to this featureVec
nwords = 0

for word in sentence.split():
 nwords += 1
 if word in vocab:
 if m_name == 'weighted' and word in idf_title_vectorizer.vocabulary_:
 featureVec = np.add(featureVec, idf_title_features[doc_id,
idf_title_vectorizer.vocabulary_[word]] * model[word])
 elif m_name == 'avg':
 featureVec = np.add(featureVec, model[word])
 if(nwords>0):
 featureVec = np.divide(featureVec, nwords)
returns the avg vector of given sentance, its of shape (1, 300)
return featureVec
```

## Text feature - idf weighted Word2Vec

```
In [3]: fname ='E:/appliedaiacourse/assignments/asign-24-apparelrcmdn/'
data = pd.read_pickle(fname+'16k_apperal_data_preprocessed')
data.head()
```

Out[3]:

| | asin | brand | color | medium_image_url | product_type_name | |
|----|------------|----------------------------------------|-------------------------|---------------------------------------------------|-------------------|-------------------------------------------------------------|
| 4  | B004GSI2OS | FeatherLite | Onyx<br>Black/<br>Stone | https://images-na.ssl-images-amazon.com/images... | SHIRT | featherli<br>ladies lo<br>sleeve s<br>resistan... |
| 6  | B012YX2ZPI | HX-<br>Kingdom<br>Fashion T-<br>shirts | White | https://images-na.ssl-images-amazon.com/images... | SHIRT | womens<br>unique<br>cotton<br>special<br>olympics<br>wor... |
| 15 | B003BSRPB0 | FeatherLite | White | https://images-na.ssl-images-amazon.com/images... | SHIRT | featherli<br>ladies<br>moisture<br>free me<br>sport sh... |
| 27 | B014ICEJ1Q | FNC7C | Purple | https://images-na.ssl-images-amazon.com/images... | SHIRT | superna<br>chibis sa<br>dean ca<br>neck tsh... |
| 46 | B01NACPBG2 | Fifth<br>Degree | Black | https://images-na.ssl-images-amazon.com/images... | SHIRT | fifth deg<br>womens<br>gold foil<br>graphic<br>jun... |

```
In [4]: idf_title_vectorizer = CountVectorizer()
idf_title_features = idf_title_vectorizer.fit_transform(data['title'])

idf_title_features.shape = #data_points * #words_in_corpus
CountVectorizer().fit_transform(courpus) returns the a sparase matrix of
dimensions #data_points * #words_in_corpus
idf_title_features[doc_id, index_of_word_in_corpus] = number of times the
word occured in that doc
```

```
In [5]: def nContaining(word):
 # return the number of documents which had the given word
 return sum(1 for blob in data['title'] if word in blob.split())

def idf(word):
 # idf = log(#number of docs / #number of docs which had the given word)
 return math.log(data.shape[0] / (nContaining(word)))
```

```
In [6]: # we need to convert the values into float
idf_title_features = idf_title_features.astype(np.float)

for i in idf_title_vectorizer.vocabulary_.keys():
 # for every word in whole corpus we will find its idf value
 idf_val = idf(i)

 # to calculate idf_title_features we need to replace the count values with the idf values of the word
 # idf_title_features[:, idf_title_vectorizer.vocabulary_[i]].nonzero()[0] will return all documents in which the word i present
 for j in idf_title_features[:, idf_title_vectorizer.vocabulary_[i]].nonzero()[0]:
 # we replace the count values of word i in document j with idf_val
 # idf_title_features[doc_id, index_of_word_in_corpus] = idf value of word
 idf_title_features[j,idf_title_vectorizer.vocabulary_[i]] = idf_val
```

```
In [7]: doc_id = 0
w2v_title_weight = []

with open(fname+'word2vec_model', 'rb') as handle:
 model = pickle.load(handle)

vocab = model.keys()

for every title we build a weighted vector representation
for i in data['title']:
 w2v_title_weight.append(build_avg_vec(i, 300, doc_id,'weighted'))
 doc_id += 1
w2v_title = np.array(# number of doc in courpus * 300), each row corresponds to a doc
w2v_title_weight = np.array(w2v_title_weight)
```

```
In [59]: def get_simil_items(doc_id, w1, w2, w3, w4, num_results):
 # doc_id: apparel's id in given corpus
 # w1: weight for w2v features
 # w2: weight for brand and color features

 # pairwise_dist will store the distance from given input apparel to all
 # remaining apparels
 # the metric we used here is cosine, the coside distance is mesured as
 K(X, Y) = <X, Y> / (||X|| * ||Y||)
 # http://scikit-learn.org/stable/modules/metrics.html#cosine-similarity
 idf_w2v_dist = pairwise_distances(w2v_title_weight, w2v_title_weight[doc_id].reshape(1,-1))
 brand_feat_dist = pairwise_distances(brand_features, brand_features[doc_id].reshape(1,-1))
 color_feat_dist = pairwise_distances(color_features, color_features[doc_id].reshape(1,-1))
 img_feat_dist = pairwise_distances(img_feat, img_feat[doc_id].reshape(1,-1))
 pairwise_dist = (w1 * idf_w2v_dist + w2 * brand_feat_dist+ w3 * color_feat_dist + w4 * img_feat_dist)/float(w1 + w2 + w3 + w4)

 # np.argsort will return indices of 9 smallest distances
 indices = np.argsort(pairwise_dist.flatten())[0:num_results]
 #pdists will store the 9 smallest distances
 pdists = np.sort(pairwise_dist.flatten())[0:num_results]

 #data frame indices of the 9 smallest distace's
 df_indices = list(data.index[indices])

 print('Queried Data point')
 qry_asin = asins.index(df_asins[doc_id])
 qry_row = data[['medium_image_url','title','brand','color','asin']].loc[data['asin']== asins[qry_asin]]
 print("-"*50)
 for idx, row in qry_row.iterrows():
 print('Product Title: ', row['title'])
 print('Brand :',row['brand'])
 print('Color :',row['color'])
 print('Amazon Url: www.amazon.com/dp/' + row['asin'])
 display(Image(url=row['medium_image_url'], embed=True))

 print("-"*50)

 for i in range(len(indices)):
 rows = data[['medium_image_url','title','brand','color','asin']].loc[data['asin']==asins[indices[i]]]
 for idx, row in rows.iterrows():
 display(Image(url=row['medium_image_url'], embed=True))
 print('Product Title: ', row['title'])
 print('Brand :',row['brand'])
 print('Color :',row['color'])
 print('Euclidean Distance from input image:', pdists[i])
 print('Amazon Url: www.amazon.com/dp/' + row['asin'])
```

## Brand,Type, Color - One-hot Encoded

```
In [18]: # some of the brand values are empty.
Need to replace Null with string "NULL"
data['brand'].fillna(value="Not given", inplace=True)

replace spaces with hyphen
brands = [x.replace(" ", "-") for x in data['brand'].values]
types = [x.replace(" ", "-") for x in data['product_type_name'].values]
colors = [x.replace(" ", "-") for x in data['color'].values]

brand_vectorizer = CountVectorizer()
brand_features = brand_vectorizer.fit_transform(brands)

type_vectorizer = CountVectorizer()
type_features = type_vectorizer.fit_transform(types)

color_vectorizer = CountVectorizer()
color_features = color_vectorizer.fit_transform(colors)

extra_features = hstack((brand_features, type_features, color_features)).to
csr()
```

## Image - VGG16

```
In [71]: #Load the features and corresponding ASINS info.
fname ='E:/appliedaiacourse/assignments/asign-24-apparelrcmnd/'
img_feat = np.load(fname+'16k_data_cnn_features.npy')
asins = np.load(fname+'16k_data_cnn_feature_asins.npy')
asins = list(asins)

Load the original 16K dataset
df_asins = list(data['asin'])
```

```
In [19]: print(type(w2v_title_weight))
print(type(brand_features))
print(type(color_features))
print(type(img_feat))

print(w2v_title_weight.shape)
print(brand_features.shape)
print(color_features.shape)
print(img_feat.shape)
brand_features = brand_features.toarray()
color_features = color_features.toarray()
print(type(w2v_title_weight))
print(type(brand_features))
print(type(color_features))
print(type(img_feat))

<class 'numpy.ndarray'>
<class 'scipy.sparse.csr.csr_matrix'>
<class 'scipy.sparse.csr.csr_matrix'>
<class 'numpy.ndarray'>
(16042, 300)
(16042, 3835)
(16042, 1845)
(16042, 25088)
<class 'numpy.ndarray'>
<class 'numpy.ndarray'>
<class 'numpy.ndarray'>
<class 'numpy.ndarray'>
```

```
In [20]: joblib.dump(w2v_title_weight, fname+'w2v_title_wt.pkl')
joblib.dump(brand_features, fname+'brand_features.pkl')
joblib.dump(color_features, fname+'color_features.pkl')
```

```
Out[20]: ['E:/appliedaiacourse/assignments/asign-24-apparelrcmnd/color_features.pkl']
```

```
In [22]: fname ='E:/appliedaiacourse/assignments/asign-24-apparelrcmnd/'
w2v_title_weight = joblib.load(fname+'w2v_title_wt.pkl')
brand_features = joblib.load(fname+'brand_features.pkl')
color_features = joblib.load(fname+'color_features.pkl')
#Load the features and corresponding ASINS info.
fname ='E:/appliedaiacourse/assignments/asign-24-apparelrcmnd/'
img_feat = np.load(fname+'16k_data_cnn_features.npy')
asins = np.load(fname+'16k_data_cnn_feature_asins.npy')
asins = list(asins)

Load the original 16K dataset
df_asins = list(data['asin'])
```

```
In [23]: X_train = np.hstack((w2v_title_weight, brand_features,color_features, img_feat))
```

```
In [24]: print(X_train.shape)
```

```
(16042, 31068)
```

## Weigthed Euclidean Distance Similarity

### Example 1

Providing equal weightage to all features

```
In [60]: get_simil_items(12566, 5, 5,5,5, 20)
```

**Queried Data point**

-----  
Product Title: burnt umber tiger tshirt zebra stripes xl xxl  
Brand : Si Row  
Color : Brown  
Amazon Url: [www.amazon.com/dp/B00JXQB5FQ](http://www.amazon.com/dp/B00JXQB5FQ)


Product Title: foxcroft nyc womens pinpoint oxford shirt noniron stretch p  
oplin blouse xlarge white  
Brand : Foxcroft NYC  
Color : White  
Euclidean Distance from input image: 0.012025105953216552  
Amazon Url: [www.amazon.com/dp/B072277HVB](http://www.amazon.com/dp/B072277HVB)


Product Title: kiind longsleeve swing top white  
Brand : KIIND OF  
Color : White  
Euclidean Distance from input image: 12.145862058447523  
Amazon Url: [www.amazon.com/dp/B0142Q3C6G](http://www.amazon.com/dp/B0142Q3C6G)


Product Title: free people scoopneck highlow thermal tunic oatmeal heather

Brand : Free People

Color : Oatmeal Heather

Euclidean Distance from input image: 12.611821225927994

Amazon Url: [www.amazon.com/dp/B00ZH2X45E](http://www.amazon.com/dp/B00ZH2X45E)


Product Title: karen scott women short sleeve henley top plus size 0x bright white

Brand : Karen Scott

Color : Bright White

Euclidean Distance from input image: 12.861254886616171

Amazon Url: [www.amazon.com/dp/B0196H7P5A](http://www.amazon.com/dp/B0196H7P5A)


Product Title: karen scott womens plus short sleeve solid henley top white 1x

Brand : Karen Scott

Color : Bright White

Euclidean Distance from input image: 12.864219856352552

Amazon Url: [www.amazon.com/dp/B0196H3Z2W](http://www.amazon.com/dp/B0196H3Z2W)


Product Title: masion jules longsleeve paneled sweatshirt xxl grey  
Brand : Maison Jules  
Color : Grey  
Euclidean Distance from input image: 12.92604751586914  
Amazon Url: [www.amazon.com/dp/B06X16WTFX](http://www.amazon.com/dp/B06X16WTFX)


Product Title: jessica simpson womens frida peasant top antiquewhite x small  
Brand : Fancy Jessica Simpson  
Color : Antique/White  
Euclidean Distance from input image: 12.946235777849262  
Amazon Url: [www.amazon.com/dp/B01KW297J0](http://www.amazon.com/dp/B01KW297J0)


Product Title: vitamina usa soft vneckline belted blouse st6356 wht  
Brand : Vitamina USA  
Color : White  
Euclidean Distance from input image: 13.170262718200684  
Amazon Url: [www.amazon.com/dp/B0155ICSDS](http://www.amazon.com/dp/B0155ICSDS)


Product Title: dg2 diane gilman turtleneck fleece pullover pockets small gray

Brand : DG 2 Diane Gilman

Color : Grey

Euclidean Distance from input image: 13.288906599992817

Amazon Url: [www.amazon.com/dp/B01MSP0KAM](http://www.amazon.com/dp/B01MSP0KAM)


Product Title: bb dakota womens plus size tereza top optic white 2x

Brand : BB Dakota

Color : Optic White

Euclidean Distance from input image: 13.314244772905415

Amazon Url: [www.amazon.com/dp/B00JG6EBEA](http://www.amazon.com/dp/B00JG6EBEA)


Product Title: american living womens dipdye peplum peplum top red 1

Brand : American Home Living

Color : Red Multi

Euclidean Distance from input image: 13.319847869963391

Amazon Url: [www.amazon.com/dp/B01LYFIRIL](http://www.amazon.com/dp/B01LYFIRIL)


Product Title: jenni kayne womens crepe tee white small

Brand : Jenni Kayne

Color : White

Euclidean Distance from input image: 13.322205664629047

Amazon Url: [www.amazon.com/dp/B07531DL6X](http://www.amazon.com/dp/B07531DL6X)


Product Title: view walter baker long slv knit top a263076 white

Brand : Walter Baker

Color : White

Euclidean Distance from input image: 13.377500394629163

Amazon Url: [www.amazon.com/dp/B074Q572HW](http://www.amazon.com/dp/B074Q572HW)


Product Title: red house ladies nailhead noniron buttondown shirt3xl white

Brand : Red House

Color : Red

Euclidean Distance from input image: 13.395344473833148

Amazon Url: [www.amazon.com/dp/B008L0SLY0](http://www.amazon.com/dp/B008L0SLY0)


Product Title: slinky 34slv ruffle scoopneck tee 532020 white l  
Brand : Slinky  
Color : White  
Euclidean Distance from input image: 13.400631192969007  
Amazon Url: [www.amazon.com/dp/B0759W1F8F](http://www.amazon.com/dp/B0759W1F8F)


Product Title: robert graham womens blouse trish lavender small  
Brand : Robert Graham  
Color : Lavender  
Euclidean Distance from input image: 13.404460074419086  
Amazon Url: [www.amazon.com/dp/B071NQ52LM](http://www.amazon.com/dp/B071NQ52LM)


Product Title: size comfortblend shirred crewneck longsleeve tshirt white 2x  
Brand : Just My Size  
Color : White  
Euclidean Distance from input image: 13.407314612382953  
Amazon Url: [www.amazon.com/dp/B01N5YHV9R](http://www.amazon.com/dp/B01N5YHV9R)


Product Title: isaac mizrahi woven tunic multicolored soutache a223828 pink purple  
Brand : Isaac Mizrahi Live!  
Color : Pink Purple  
Euclidean Distance from input image: 13.444131400012335  
Amazon Url: [www.amazon.com/dp/B074HFNCWK](http://www.amazon.com/dp/B074HFNCWK)


Product Title: elizabeth james nevada tunic women vanilla size xs xsmall  
Brand : Elizabeth and James  
Color : Vanilla  
Euclidean Distance from input image: 13.46192550668214  
Amazon Url: [www.amazon.com/dp/B071NP9WJL](http://www.amazon.com/dp/B071NP9WJL)


Product Title: jm collection womens bright white top size xl  
Brand : JM Collection  
Color : Bright White  
Euclidean Distance from input image: 13.490855147356097  
Amazon Url: [www.amazon.com/dp/B01N4NYF25](http://www.amazon.com/dp/B01N4NYF25)

## Example 2

**Only Brand has the highest weight and all the other features Text, Color and Image have been excluded**

```
In [69]: get_simil_items(12566, 0, 90,0,0, 20)
```

**Queried Data point**

-----  
Product Title: burnt umber tiger tshirt zebra stripes xl xxl  
Brand : Si Row  
Color : Brown  
Amazon Url: [www.amazon.com/dp/B00JXQB5FQ](http://www.amazon.com/dp/B00JXQB5FQ)


Product Title: fylo ladies size medium 14 zip vneck blouse pinkgrey animal  
Brand : f  
Color : Pink/Grey Animal  
Euclidean Distance from input image: 0.0  
Amazon Url: [www.amazon.com/dp/B073X71H8K](http://www.amazon.com/dp/B073X71H8K)


Product Title: romeo juliet navy womens medium jeweled knit top green  
Brand : Romeo & Juliet Couture  
Color : Green  
Euclidean Distance from input image: 0.0  
Amazon Url: [www.amazon.com/dp/B071P49MCK](http://www.amazon.com/dp/B071P49MCK)


Product Title: blouseuploter cute cartoon vest summer pajamas  
Brand : UPLOTER  
Color : White  
Euclidean Distance from input image: 0.0  
Amazon Url: [www.amazon.com/dp/B01LPJRYI0](http://www.amazon.com/dp/B01LPJRYI0)


Product Title: kirkland signature ladies striped active yoga tee large green  
Brand : Kirkland Signature  
Color : Green  
Euclidean Distance from input image: 0.0  
Amazon Url: [www.amazon.com/dp/B01LX08SGX](http://www.amazon.com/dp/B01LX08SGX)


Product Title: maison margiela mm6 beige 3/4 sleeve womens blouse top us 42  
Brand : Maison Margiela MM6  
Color : Beige  
Euclidean Distance from input image: 0.0  
Amazon Url: [www.amazon.com/dp/B01N70M7H4](http://www.amazon.com/dp/B01N70M7H4)


Product Title: kirkland signature ladies size medium cotton vneck tee white

Brand : KS

Color : White

Euclidean Distance from input image: 0.0

Amazon Url: [www.amazon.com/dp/B073ZRD5FL](http://www.amazon.com/dp/B073ZRD5FL)


Product Title: ideology womens small crewneck solid tee tshirt black

Brand : Ideology

Color : Black

Euclidean Distance from input image: 0.0

Amazon Url: [www.amazon.com/dp/B0721T22DL](http://www.amazon.com/dp/B0721T22DL)


Product Title: material girl womens juniors cutout swing shift caviar black combo xxl

Brand : Material Girl

Color : Caviar Black Combo

Euclidean Distance from input image: 0.0

Amazon Url: [www.amazon.com/dp/B072L5CGR3](http://www.amazon.com/dp/B072L5CGR3)


Product Title: miss chievous womens short sleeve knit top wsharkbite hem charcoal 1x

Brand : Miss Chievous

Color : Charcoal

Euclidean Distance from input image: 0.0

Amazon Url: [www.amazon.com/dp/B06XR9NTVL](http://www.amazon.com/dp/B06XR9NTVL)


Product Title: foxcroft nyc womens pinpoint oxford shirt noniron stretch poplin blouse xlarge white

Brand : Foxcroft NYC

Color : White

Euclidean Distance from input image: 0.0

Amazon Url: [www.amazon.com/dp/B072277HVB](http://www.amazon.com/dp/B072277HVB)


Product Title: divas love snow henley long sleeve tshirt 4xlarge violet turquoise

Brand : Divas SnowGear

Color : Violet/Turquoise

Euclidean Distance from input image: 0.0

Amazon Url: [www.amazon.com/dp/B071NHMRB2](http://www.amazon.com/dp/B071NHMRB2)


Product Title: socialite teal women medium crochet offshoulder blouse blue

Brand : Socialite

Color : Blue

Euclidean Distance from input image: 0.0

Amazon Url: [www.amazon.com/dp/B01M0DVT93](http://www.amazon.com/dp/B01M0DVT93)


Product Title: tahari asl ruffledfront polkadot top blackwhite xl

Brand : Tahari ASL

Color : Black

Euclidean Distance from input image: 0.0

Amazon Url: [www.amazon.com/dp/B074MZTZS5](http://www.amazon.com/dp/B074MZTZS5)


Product Title: exotic india yellow gray jamawar wrap fauxfur collar

Brand : Exotic India

Color : Gray

Euclidean Distance from input image: 0.0

Amazon Url: [www.amazon.com/dp/B073ZHRBV8](http://www.amazon.com/dp/B073ZHRBV8)


Product Title: hippie rose juniors marled dolmansleeve tunic top size  
Brand : Hippie Rose  
Color : Russian Teal Combo  
Euclidean Distance from input image: 0.0  
Amazon Url: [www.amazon.com/dp/B072HXX3W7](http://www.amazon.com/dp/B072HXX3W7)


Product Title: womans wicked musical poster shirts red xxl  
Brand : vcord  
Color : Red  
Euclidean Distance from input image: 0.0  
Amazon Url: [www.amazon.com/dp/B01KUN4VWE](http://www.amazon.com/dp/B01KUN4VWE)


Product Title: beige black white striped lightweight poncho top  
Brand : Luxury Divas  
Color : Multicolor  
Euclidean Distance from input image: 1.4142135623730951  
Amazon Url: [www.amazon.com/dp/B01EESHW3G](http://www.amazon.com/dp/B01EESHW3G)


Product Title: anna kaci sm fit classic high collared front zip sheer over all top  
Brand : Anna-Kaci  
Color : Grey  
Euclidean Distance from input image: 1.4142135623730951  
Amazon Url: [www.amazon.com/dp/B018J0515G](http://www.amazon.com/dp/B018J0515G)


Product Title: vansty love dad f2 100 cotton shirt women pink size xl

Brand : Vansty

Color : Pink

Euclidean Distance from input image: 1.4142135623730951

Amazon Url: [www.amazon.com/dp/B01EJS5AIK](http://www.amazon.com/dp/B01EJS5AIK)


Product Title: foi indian cotton vintage pattern hippie top blusa dress blouse women ehs

Brand : Fashion of India

Color : Multi

Euclidean Distance from input image: 1.4142135623730951

Amazon Url: [www.amazon.com/dp/B073C9B6T5](http://www.amazon.com/dp/B073C9B6T5)

### Example 3

**Color has the highest weight , Text and Image feature have equal weights and Brand feature excluded**

```
In [67]: get_simil_items(12566, 5, 0, 90, 5, 20)
```

**Queried Data point**

-----  
Product Title: burnt umber tiger tshirt zebra stripes xl xxl  
Brand : Si Row  
Color : Brown  
Amazon Url: [www.amazon.com/dp/B00JXQB5FQ](http://www.amazon.com/dp/B00JXQB5FQ)


Product Title: foxcroft nyc womens pinpoint oxford shirt noniron stretch p  
oplin blouse xlarge white  
Brand : Foxcroft NYC  
Color : White  
Euclidean Distance from input image: 0.0024050211906433104  
Amazon Url: [www.amazon.com/dp/B072277HVB](http://www.amazon.com/dp/B072277HVB)


Product Title: shop flash slimming body shaping pro performance muscle wom  
ens tank top white xxlarge  
Brand : Shop Flash  
Color : White  
Euclidean Distance from input image: 2.641324920654297  
Amazon Url: [www.amazon.com/dp/B00T030Z2W](http://www.amazon.com/dp/B00T030Z2W)


Product Title: felina lingerie cotton stretch camisole w hint modal assort ed colors medium mint green

Brand : Felina Lingerie

Color : Mint Green

Euclidean Distance from input image: 2.6922734069824217

Amazon Url: [www.amazon.com/dp/B0716PDM8C](http://www.amazon.com/dp/B0716PDM8C)


Product Title: boden womens stitched craft top us sz 4 pearl

Brand : BODEN

Color : Pearl

Euclidean Distance from input image: 2.81744327545166

Amazon Url: [www.amazon.com/dp/B01JN900MW](http://www.amazon.com/dp/B01JN900MW)


Product Title: ladies sleeve hooded slub tee white 2xl

Brand : J. America

Color : White

Euclidean Distance from input image: 2.9034089279174804

Amazon Url: [www.amazon.com/dp/B00C08F6XW](http://www.amazon.com/dp/B00C08F6XW)


Product Title: drew womens tweed knit audie top sz ivorygrey 230135f  
Brand : Drew Shoe  
Color : Ivory/Grey  
Euclidean Distance from input image: 2.9046815490722655  
Amazon Url: [www.amazon.com/dp/B01ETLYQ6E](http://www.amazon.com/dp/B01ETLYQ6E)


Product Title: janette plus women knit top short sleeves collared neck yel low plaid size 1xl  
Brand : Janette Plus  
Color : Yellow  
Euclidean Distance from input image: 2.9203470611572264  
Amazon Url: [www.amazon.com/dp/B0756RB1JC](http://www.amazon.com/dp/B0756RB1JC)


Product Title: st john liquid satin tank top small  
Brand : Sandra Ingrish  
Color : Cream  
Euclidean Distance from input image: 2.9209498977661132  
Amazon Url: [www.amazon.com/dp/B07237HGYL](http://www.amazon.com/dp/B07237HGYL)


Product Title: black casual hollow sleeveless lace blouse bky8054  
Brand : bankhunyabangyai store  
Color : Black  
Euclidean Distance from input image: 2.9299710845947264  
Amazon Url: [www.amazon.com/dp/B00UP2467G](http://www.amazon.com/dp/B00UP2467G)


Product Title: ana shortsleeve boyfriend tee plus size 2 extra large color white

Brand : A.N.A Shirt

Color : White

Euclidean Distance from input image: 2.9393921661376954

Amazon Url: [www.amazon.com/dp/B01MSN4CTE](http://www.amazon.com/dp/B01MSN4CTE)


Product Title: devon jones ladies crown collection whtgrphlt grph xxxlarge

Brand : Devon & Jones

Color : Wht/Grph/Lt Grph

Euclidean Distance from input image: 2.9409006881713866

Amazon Url: [www.amazon.com/dp/B01GGAEPNG](http://www.amazon.com/dp/B01GGAEPNG)


Product Title: baishitop hollow crochet loose cover blouse tops shirt bikini swimwear women

Brand : Baishitop

Color : White

Euclidean Distance from input image: 2.9464166259765623

Amazon Url: [www.amazon.com/dp/B01G89AKD8](http://www.amazon.com/dp/B01G89AKD8)


Product Title: chfashion womens button back stand collar spots chiffon blouse white xlarge

Brand : Chfashion

Color : White

Euclidean Distance from input image: 2.962702445983887

Amazon Url: [www.amazon.com/dp/B00UBU5Y5A](http://www.amazon.com/dp/B00UBU5Y5A)


Product Title: dkny womens small highsplithem button shirt white

Brand : DKNY

Color : White

Euclidean Distance from input image: 2.972809257507324

Amazon Url: [www.amazon.com/dp/B073V3QWD5](http://www.amazon.com/dp/B073V3QWD5)


Product Title: generation love womens mona leopard print lace back top black small

Brand : Generation Love

Color : Black

Euclidean Distance from input image: 2.981822814941406

Amazon Url: [www.amazon.com/dp/B075BDRD7R](http://www.amazon.com/dp/B075BDRD7R)


Product Title: azkara womens fashion tshirt casual vneck cross front tops unique tees shirts white large

Brand : Azkara

Color : White

Euclidean Distance from input image: 2.9848342895507813

Amazon Url: [www.amazon.com/dp/B06WW8FVN9](http://www.amazon.com/dp/B06WW8FVN9)


Product Title: san soleil jade cooling long sleeve mock neck upf 50 polo golf shirtme

Brand : San Soleil

Color : Palm Beach Paisley Bright

Euclidean Distance from input image: 2.9873234939575197

Amazon Url: [www.amazon.com/dp/B06XKM62R1](http://www.amazon.com/dp/B06XKM62R1)


Product Title: official tangerinetane infinities art small white tshirt women

Brand : Head Case Designs

Color : Some Infinities on White

Euclidean Distance from input image: 2.9974985122680664

Amazon Url: [www.amazon.com/dp/B06XPH6KS6](http://www.amazon.com/dp/B06XPH6KS6)


Product Title: roberta roller rabbit womens floral print wide sleeve tunic  
xsmall white multi

Brand : Roberta Roller Rabbit

Color : White Multi

Euclidean Distance from input image: 3.000602264404297

Amazon Url: [www.amazon.com/dp/B01KW5ZAHU](http://www.amazon.com/dp/B01KW5ZAHU)


Product Title: exotic india yellow gray jamawar wrap fauxfur collar

Brand : Exotic India

Color : Gray

Euclidean Distance from input image: 3.0159403038024903

Amazon Url: [www.amazon.com/dp/B073ZHRBV8](http://www.amazon.com/dp/B073ZHRBV8)

## Example 4

**Image feature has the highest weight followed by Brand and Color having equal weights and Text Fature having the lowest weight**

```
In [66]: get_simil_items(12566, 5, 50, 50, 90, 20)
```

**Queried Data point**

-----  
Product Title: burnt umber tiger tshirt zebra stripes xl xxl  
Brand : Si Row  
Color : Brown  
Amazon Url: [www.amazon.com/dp/B00JXQB5FQ](http://www.amazon.com/dp/B00JXQB5FQ)


Product Title: foxcroft nyc womens pinpoint oxford shirt noniron stretch p  
oplin blouse xlarge white  
Brand : Foxcroft NYC  
Color : White  
Euclidean Distance from input image: 0.020497471246963894  
Amazon Url: [www.amazon.com/dp/B072277HVB](http://www.amazon.com/dp/B072277HVB)


Product Title: kiind longsleeve swing top white  
Brand : KIIND OF  
Color : White  
Euclidean Distance from input image: 18.255204629945677  
Amazon Url: [www.amazon.com/dp/B0142Q3C6G](http://www.amazon.com/dp/B0142Q3C6G)


Product Title: size comfortblend shirred crewneck longsleeve tshirt white  
2x

Brand : Just My Size

Color : White

Euclidean Distance from input image: 18.801785167786104

Amazon Url: [www.amazon.com/dp/B01N5YHV9R](http://www.amazon.com/dp/B01N5YHV9R)


Product Title: karen scott womens plus short sleeve solid henley top white  
1x

Brand : Karen Scott

Color : Bright White

Euclidean Distance from input image: 19.26604972261745

Amazon Url: [www.amazon.com/dp/B0196H3Z2W](http://www.amazon.com/dp/B0196H3Z2W)


Product Title: karen scott wmen short sleeve henley top plus size 0x bright  
t white

Brand : Karen Scott

Color : Bright White

Euclidean Distance from input image: 19.320222848734183

Amazon Url: [www.amazon.com/dp/B0196H7P5A](http://www.amazon.com/dp/B0196H7P5A)


Product Title: free people scoopneck highlow thermal tunic oatmeal heather

Brand : Free People

Color : Oatmeal Heather

Euclidean Distance from input image: 19.337894668382177

Amazon Url: [www.amazon.com/dp/B00ZH2X45E](http://www.amazon.com/dp/B00ZH2X45E)


Product Title: maison jules longsleeve paneled sweatshirt xxl grey

Brand : Maison Jules

Color : Grey

Euclidean Distance from input image: 19.506226446689702

Amazon Url: [www.amazon.com/dp/B06X16WTFX](http://www.amazon.com/dp/B06X16WTFX)


Product Title: vitamina usa soft vneckline belted blouse st6356 wht

Brand : Vitamina USA

Color : White

Euclidean Distance from input image: 19.593636439396786

Amazon Url: [www.amazon.com/dp/B0155ICSDS](http://www.amazon.com/dp/B0155ICSDS)


Product Title: dg2 diane gilman turtleneck fleece pullover pockets small gray

Brand : DG 2 Diane Gilman

Color : Grey

Euclidean Distance from input image: 19.842087561772733

Amazon Url: [www.amazon.com/dp/B01MSP0KAM](http://www.amazon.com/dp/B01MSP0KAM)


Product Title: jessica simpson womens frida peasant top antiquewhite x small

Brand : Fancy Jessica Simpson

Color : Antique/White

Euclidean Distance from input image: 19.941589460122593

Amazon Url: [www.amazon.com/dp/B01KW297J0](http://www.amazon.com/dp/B01KW297J0)


Product Title: red house ladies nailhead noniron buttondown shirt3xl white

Brand : Red House

Color : Red

Euclidean Distance from input image: 20.227423885046218

Amazon Url: [www.amazon.com/dp/B008L0SLYO](http://www.amazon.com/dp/B008L0SLYO)


Product Title: american living womens dipdye peplum peplum top red l  
Brand : American Home Living  
Color : Red Multi  
Euclidean Distance from input image: 20.326642041421287  
Amazon Url: [www.amazon.com/dp/B01LYFIRIL](http://www.amazon.com/dp/B01LYFIRIL)


Product Title: jenni kayne womens crepe tee white small  
Brand : Jenni Kayne  
Color : White  
Euclidean Distance from input image: 20.421741394624043  
Amazon Url: [www.amazon.com/dp/B07531DL6X](http://www.amazon.com/dp/B07531DL6X)


Product Title: view walter baker long slv knit top a263076 white  
Brand : Walter Baker  
Color : White  
Euclidean Distance from input image: 20.456099890487543  
Amazon Url: [www.amazon.com/dp/B074Q572HW](http://www.amazon.com/dp/B074Q572HW)


Product Title: isaac mizrahi woven tunic multicolored soutache a223828 pink purple  
Brand : Isaac Mizrahi Live!  
Color : Pink Purple  
Euclidean Distance from input image: 20.491487128330462  
Amazon Url: [www.amazon.com/dp/B074HFNCWK](http://www.amazon.com/dp/B074HFNCWK)


Product Title: bb dakota womens plus size tereza top optic white 2x  
Brand : BB Dakota  
Color : Optic White  
Euclidean Distance from input image: 20.56340864816721  
Amazon Url: [www.amazon.com/dp/B00JG6EBEA](http://www.amazon.com/dp/B00JG6EBEA)


Product Title: robert graham womens blouse trish lavender small  
Brand : Robert Graham  
Color : Lavender  
Euclidean Distance from input image: 20.58540712698332  
Amazon Url: [www.amazon.com/dp/B071NQ52LM](http://www.amazon.com/dp/B071NQ52LM)


Product Title: jm collection womens bright white top size xl  
Brand : JM Collection  
Color : Bright White  
Euclidean Distance from input image: 20.593637932991683  
Amazon Url: [www.amazon.com/dp/B01N4NYF25](http://www.amazon.com/dp/B01N4NYF25)


Product Title: hengsong women casual half sleeve sexy v lace splicing crochet tops blouse shirts

Brand : HENGSONG

Color : White

Euclidean Distance from input image: 20.627490567031014

Amazon Url: [www.amazon.com/dp/B01DXPBBLK](http://www.amazon.com/dp/B01DXPBBLK)


Product Title: como vintage womens scoop neck bell sleeve blouse top sleeve tie detail rose pink white white xlarge

Brand : Como vintage

Color : White

Euclidean Distance from input image: 20.718525777859522

Amazon Url: [www.amazon.com/dp/B074TWPJJP](http://www.amazon.com/dp/B074TWPJJP)

## Example 5

**Text feature has the highest weight, Brand has a lower weight with color and Image having equal weight**

```
In [70]: get_simil_items(12566, 65, 25,5,5, 20)
```

**Queried Data point**

-----  
Product Title: burnt umber tiger tshirt zebra stripes xl xxl  
Brand : Si Row  
Color : Brown  
Amazon Url: [www.amazon.com/dp/B00JXQB5FQ](http://www.amazon.com/dp/B00JXQB5FQ)


Product Title: foxcroft nyc womens pinpoint oxford shirt noniron stretch p  
oplain blouse xlarge white  
Brand : Foxcroft NYC  
Color : White  
Euclidean Distance from input image: 0.004748771190643311  
Amazon Url: [www.amazon.com/dp/B072277HVB](http://www.amazon.com/dp/B072277HVB)


Product Title: kirkland signature ladies size medium cotton vneck tee whit  
e  
Brand : KS  
Color : White  
Euclidean Distance from input image: 5.137732772845218  
Amazon Url: [www.amazon.com/dp/B073ZRD5FL](http://www.amazon.com/dp/B073ZRD5FL)


Product Title: exotic india yellow gray jamawar wrap fauxfur collar  
Brand : Exotic India  
Color : Gray  
Euclidean Distance from input image: 5.878505554199219  
Amazon Url: [www.amazon.com/dp/B073ZHRBV8](http://www.amazon.com/dp/B073ZHRBV8)


Product Title: miss chievous womens short sleeve knit top wsharkbite hem c  
harcoal 1x  
Brand : Miss Chievous  
Color : Charcoal  
Euclidean Distance from input image: 6.251144332903811  
Amazon Url: [www.amazon.com/dp/B06XR9NTVL](http://www.amazon.com/dp/B06XR9NTVL)


Product Title: blouseuploter cute cartoon vest summer pajamas  
Brand : UPLOTER  
Color : White  
Euclidean Distance from input image: 6.442845077532718  
Amazon Url: [www.amazon.com/dp/B01LPJRYI0](http://www.amazon.com/dp/B01LPJRYI0)


Product Title: tahari asl ruffledfront polkadot top blackwhite xl  
Brand : Tahari ASL  
Color : Black  
Euclidean Distance from input image: 6.5102986908139675  
Amazon Url: [www.amazon.com/dp/B074MZTZS5](http://www.amazon.com/dp/B074MZTZS5)


Product Title: kirkland signature ladies striped active yoga tee large green  
Brand : Kirkland Signature  
Color : Green  
Euclidean Distance from input image: 6.532643051165531  
Amazon Url: [www.amazon.com/dp/B01LX08SGX](http://www.amazon.com/dp/B01LX08SGX)


Product Title: hanro womens leonie 3/4 sleeve shirt 76214 dim brown xsmall  
Brand : HANRO  
Color : Dim Brown  
Euclidean Distance from input image: 7.046723410528452  
Amazon Url: [www.amazon.com/dp/B06Y3YRLP1](http://www.amazon.com/dp/B06Y3YRLP1)


Product Title: free people scoopneck highlow thermal tunic oatmeal heather

Brand : Free People

Color : Oatmeal Heather

Euclidean Distance from input image: 7.321495430258945

Amazon Url: [www.amazon.com/dp/B00ZH2X45E](http://www.amazon.com/dp/B00ZH2X45E)


Product Title: womens tops tees cute cactus graphic print size

Brand : namnoishop Crop Tops

Color : As Show

Euclidean Distance from input image: 7.399799124639781

Amazon Url: [www.amazon.com/dp/B01M5H7LNO](http://www.amazon.com/dp/B01M5H7LNO)


Product Title: shop flash slimming body shaping pro performance muscle women's tank top white xxlarge

Brand : Shop Flash

Color : White

Euclidean Distance from input image: 7.421155242919922

Amazon Url: [www.amazon.com/dp/B00T030Z2W](http://www.amazon.com/dp/B00T030Z2W)


Product Title: fylo ladies size medium 14 zip vneck blouse pinkgrey animal  
Brand : f  
Color : Pink/Grey Animal  
Euclidean Distance from input image: 7.455065536517093  
Amazon Url: [www.amazon.com/dp/B073X71H8K](http://www.amazon.com/dp/B073X71H8K)


Product Title: modern dreamr womens slub pullover top blouse tank white large  
Brand : Dreamr  
Color : White  
Euclidean Distance from input image: 7.4621596527280305  
Amazon Url: [www.amazon.com/dp/B01BFERXHC](http://www.amazon.com/dp/B01BFERXHC)


Product Title: h bordeaux womens plus short sleeve hilow hem vneck shirt 1x peony  
Brand : H by Bordeaux Woman  
Color : Pink  
Euclidean Distance from input image: 7.469604415911624  
Amazon Url: [www.amazon.com/dp/B01I75WDQ8](http://www.amazon.com/dp/B01I75WDQ8)


Product Title: elan white bell sleeve shoulder peasant blouse medium

Brand : Crazy4Bling

Color : White

Euclidean Distance from input image: 7.473423829440944

Amazon Url: [www.amazon.com/dp/B00TA3TPN6](http://www.amazon.com/dp/B00TA3TPN6)


Product Title: ramy brook womens poppy sleeveless top sz xs cognac 270064e

Brand : Ramy Brook

Color : Cognac

Euclidean Distance from input image: 7.474698097495272

Amazon Url: [www.amazon.com/dp/B06XYYY256](http://www.amazon.com/dp/B06XYYY256)


Product Title: focal18 paisley printed shirt mini dress blouse loose tops long sleeve novelty

Brand : Focal18

Color : Multi

Euclidean Distance from input image: 7.489404823569491

Amazon Url: [www.amazon.com/dp/B06W56V2N6](http://www.amazon.com/dp/B06W56V2N6)


Product Title: hippie rose juniors marled dolmansleeve tunic top size

Brand : Hippie Rose

Color : Russian Teal Combo

Euclidean Distance from input image: 7.490525741595218

Amazon Url: [www.amazon.com/dp/B072HXX3W7](http://www.amazon.com/dp/B072HXX3W7)


Product Title: ira soleil womens ethnic viscose knit red pink anarkali sh rug kurta kurti large red

Brand : Ira Soleil

Color : Red

Euclidean Distance from input image: 7.495223318975718

Amazon Url: [www.amazon.com/dp/B00P9790T2](http://www.amazon.com/dp/B00P9790T2)


Product Title: jessica simpson womens frida peasant top antiquewhite x small

Brand : Fancy Jessica Simpson

Color : Antique/White

Euclidean Distance from input image: 7.496957938116343

Amazon Url: [www.amazon.com/dp/B01KW297J0](http://www.amazon.com/dp/B01KW297J0)

## Example 6

**Text and Brand have equal weights whereas color and Image are excluded**

```
In [63]: get_simil_items(12566, 5, 5, 0, 0, 20)
```

**Queried Data point**

-----  
Product Title: burnt umber tiger tshirt zebra stripes xl xxl  
Brand : Si Row  
Color : Brown  
Amazon Url: [www.amazon.com/dp/B00JXQB5FQ](http://www.amazon.com/dp/B00JXQB5FQ)


Product Title: foxcroft nyc womens pinpoint oxford shirt noniron stretch p  
oplain blouse xlarge white  
Brand : Foxcroft NYC  
Color : White  
Euclidean Distance from input image: 0.001953125  
Amazon Url: [www.amazon.com/dp/B072277HVB](http://www.amazon.com/dp/B072277HVB)


Product Title: kirkland signature ladies size medium cotton vneck tee whit  
e  
Brand : KS  
Color : White  
Euclidean Distance from input image: 2.0319442749023438  
Amazon Url: [www.amazon.com/dp/B073ZRD5FL](http://www.amazon.com/dp/B073ZRD5FL)


Product Title: exotic india yellow gray jamawar wrap fauxfur collar  
Brand : Exotic India  
Color : Gray  
Euclidean Distance from input image: 2.385471153259277  
Amazon Url: [www.amazon.com/dp/B073ZHRBV8](http://www.amazon.com/dp/B073ZHRBV8)


Product Title: miss chievous womens short sleeve knit top wsharkbite hem c  
harcoal 1x  
Brand : Miss Chievous  
Color : Charcoal  
Euclidean Distance from input image: 2.6800804138183594  
Amazon Url: [www.amazon.com/dp/B06XR9NTVL](http://www.amazon.com/dp/B06XR9NTVL)


Product Title: blouseuploter cute cartoon vest summer pajamas  
Brand : UPLOTER  
Color : White  
Euclidean Distance from input image: 2.8447616577148436  
Amazon Url: [www.amazon.com/dp/B01LPJRYI0](http://www.amazon.com/dp/B01LPJRYI0)


Product Title: kirkland signature ladies striped active yoga tee large green

Brand : Kirkland Signature

Color : Green

Euclidean Distance from input image: 2.8465106964111326

Amazon Url: [www.amazon.com/dp/B01LX08SGX](http://www.amazon.com/dp/B01LX08SGX)


Product Title: tahari asl ruffledfront polkadot top blackwhite xl

Brand : Tahari ASL

Color : Black

Euclidean Distance from input image: 2.9467212677001955

Amazon Url: [www.amazon.com/dp/B074MZTZS5](http://www.amazon.com/dp/B074MZTZS5)


Product Title: fylo ladies size medium 14 zip vneck blouse pinkgrey animal

Brand : f

Color : Pink/Grey Animal

Euclidean Distance from input image: 3.421704864501953

Amazon Url: [www.amazon.com/dp/B073X71H8K](http://www.amazon.com/dp/B073X71H8K)


Product Title: hippie rose juniors marled dolmansleeve tunic top size  
 Brand : Hippie Rose  
 Color : Russian Teal Combo  
 Euclidean Distance from input image: 3.4967933654785157  
 Amazon Url: [www.amazon.com/dp/B072HXX3W7](http://www.amazon.com/dp/B072HXX3W7)


Product Title: divas love snow henley long sleeve tshirt 4xlarge violettur quoise  
 Brand : Divas SnowGear  
 Color : Violet/Turquoise  
 Euclidean Distance from input image: 3.57947998046875  
 Amazon Url: [www.amazon.com/dp/B071NHMRB2](http://www.amazon.com/dp/B071NHMRB2)


Product Title: womans wicked musical poster shirts red xxl  
 Brand : vcord  
 Color : Red  
 Euclidean Distance from input image: 3.6908035278320312  
 Amazon Url: [www.amazon.com/dp/B01KUN4VWE](http://www.amazon.com/dp/B01KUN4VWE)


Product Title: material girl womens juniors cutout swing shift caviar blac k combo xxl  
 Brand : Material Girl  
 Color : Caviar Black Combo  
 Euclidean Distance from input image: 3.8222682952880858  
 Amazon Url: [www.amazon.com/dp/B072L5CGR3](http://www.amazon.com/dp/B072L5CGR3)


Product Title: boden womens embellished safari spot top us sz 4 brownblack white

Brand : BODEN

Color : Brown/Black/White

Euclidean Distance from input image: 3.932520345495864

Amazon Url: [www.amazon.com/dp/B01H62TIZ2](http://www.amazon.com/dp/B01H62TIZ2)


Product Title: hanro womens leonie 3/4 sleeve shirt 76214 dim brown xsmall

Brand : HANRO

Color : Dim Brown

Euclidean Distance from input image: 3.9943787134157858

Amazon Url: [www.amazon.com/dp/B06Y3YRLP1](http://www.amazon.com/dp/B06Y3YRLP1)


Product Title: socialite teal women medium crochet offshoulder blouse blue

Brand : Socialite

Color : Blue

Euclidean Distance from input image: 3.9959529876708983

Amazon Url: [www.amazon.com/dp/B01M0DVT93](http://www.amazon.com/dp/B01M0DVT93)


Product Title: romeo juliet navy womens medium jeweled knit top green

Brand : Romeo & Juliet Couture

Color : Green

Euclidean Distance from input image: 4.00236701965332

Amazon Url: [www.amazon.com/dp/B071P49MCK](http://www.amazon.com/dp/B071P49MCK)


Product Title: ideology womens small crewneck solid tee tshirt black

Brand : Ideology

Color : Black

Euclidean Distance from input image: 4.005290603637695

Amazon Url: [www.amazon.com/dp/B0721T22DL](http://www.amazon.com/dp/B0721T22DL)


Product Title: cavalli womens sparkle loose style blouse top us 40

Brand : Just Cavalli

Color : Sparkle Gray / Black

Euclidean Distance from input image: 4.062127546118423

Amazon Url: [www.amazon.com/dp/B01CAIM9OE](http://www.amazon.com/dp/B01CAIM9OE)


Product Title: ira soleil womens ethnic viscose knit red pink anarkali sh  
rug kurta kurti large red  
Brand : Ira Soleil  
Color : Red  
Euclidean Distance from input image: 4.07347588901393  
Amazon Url: [www.amazon.com/dp/B00P979OT2](http://www.amazon.com/dp/B00P979OT2)


Product Title: style co plus size shortsleeve flouncehem top 2x pink  
Brand : Style & Co.  
Color : Red  
Euclidean Distance from input image: 4.091505674170181  
Amazon Url: [www.amazon.com/dp/B01N6U2KIT](http://www.amazon.com/dp/B01N6U2KIT)