

Machine Learning for Building a Food Recommendation System

Luís Rita¹

Supervision: Kirill Veselkov¹, Michael Bronstein²

(1) Department of Metabolism, Digestion and Reproduction, Imperial College London

(2) Department of Computing, Imperial College London

Aim

Use the largest publicly available collection of recipe data to build a recommendation system for ingredients and recipes. Train, evaluate and test a model able to predict cuisines from ingredients. Estimate the probability of negative recipe – drug interactions based on the predicted cuisine. Finally, to build a web application as a step forward in building a 3D recommendation system*

* Considers user preferences, positive and negative compounds

Introduction


Cancer is 2nd leading cause of death globally [1]


Healthier diets could prevent around 1 in 20 cancers [2]


Body needs calories and nutrients to stay strong. Disease can make it hard to get enough, which can be different before, during, and after treatment [3]


Studies on the food domain focus on recommendations that suggest food for each user considering preferences and health problems [4]

Methods

Recipe1M+

[Largest publicly available collection of recipe data. Ingredients not separated from text. Use of vocabulary to extract them]

```
[{"ingredients": [{"text": "1/2 cup green onions, chopped"}, ...], ...}, {"title": "Salmon & Salad a La SPORTZ"}, ...]
```

Kaggle and Nature

[Dataset to train cuisine classifier. Recipes with the (tokenized) ingredients and cuisines available]

African, honey, yeast, wheat
EastAsian, peanut_oil, oyster, wheat
LatinAmerican, lard, vegetable_oil, wheat


Pre-Processing

[Ordering ingredients alphabetically to make context independent of initial position]

honey yeast wheat
peanut oil oyster wheat

lard vegetable oil wheat

Colors represent clusters of ingredients used more often together. Sizes are proportional to the number of occurrences in the datasets


Web

[Backend Node.js server and a static frontend were implemented]

Load Word2Vec and SVM models


Connect to frontend

Website block structure

Style personalization

Connect to server and receive user input

```
const express = require('express');
```


Tools detailed in Methodology used to create a food recommendation web application

Word2Vec

[Representing ingredients in 100-dimensional vectors]

honey: [0.3 - 0.7 ... - 2.3]
yeast: [2.1 0.3 ... - 2.0]
wheat: [- 0.4 - 1.4 ... 1.9]

Recipe to Vector

[Averaging all ingredients' vectors in the recipe]

[0.7 - 0.6 ... - 0.8]
[1.1 0.2 ... - 2.3]
[1.6 - 1.1 ... - 2.0]

PCA

[Reducing vector dimensions from 100 to 2]

honey: [1.2 1.9]
yeast: [2.1 2.1]
wheat: [1.9 1.0]


SVC

[Training classifier to predict cuisines from list of ingredients]

African
East Asian
Latin American

Spectral Clustering

[Grouping ingredients in 9 clusters according to their similarity]


Linear kernel SVC used to train the model.
Confusion matrix built to evaluate the accuracy.
Tests were performed

Results & Discussion

Ingredient Recommendation

- Successful food combinations closer in the plot.
- Confidence increases with the size of the nodes
- Spectral clustering identified Salads, Asian Dishes, Fruits & Nuts and Desserts categories
- Colours allow to account for the presence of cancer-beating properties


Figure 4 Ingredients occurring > 800. In case of green nodes, they contain, at least, 1 cancer-beating molecule

Model Evaluation

- NE, EE, WE and ME cuisines often misclassified as NA
- European cuisines often misclassified among them – share of ingredients and under representation in the dataset may be some of the reasons
- Highest accuracy achieved for EA, SA and NA

	NA	WE	NE	EE	SE	ME	SA	SEA	EA	LA	A	Total
K&N	45843	6774	739	381	14178	645	3618	3572	7435	11892	1173	96250

Table 1 Cuisines distribution in K&N

Figure 5 Confusion matrix

	NA	WE	NE	EE	SE	ME	SA	SEA	EA	LA	A	Total
NA	68.8%	2.8%	4.2%	0.7%	0.4%	0.9%	0.8%	12.7%	2.9%	2.0%	3.9%	
SE	8.5%	40.9%	11.5%	3.4%	2.2%	3.2%	1.9%	25.3%	1.1%	1.6%	0.4%	
NE	37.0%	11.0%	28.0%	2.4%	1.2%	1.4%	1.1%	32.3%	1.6%	1.7%	2.3%	
WE	0.3%	2.4%	2.1%	23.1%	0.0%	0.5%	0.3%	63.5%	0.5%	1.0%	6.3%	
SA	0.6%	1.3%	0.9%	0.3%	84.8%	2.1%	4.8%	3.7%	1.1%	0.2%	0.3%	
SEA	1.2%	1.5%	0.3%	0.1%	0.8%	83.4%	2.8%	2.5%	2.4%	4.1%	1.0%	
EA	1.5%	1.7%	1.0%	0.1%	16.0%	3.2%	70.5%	2.8%	2.5%	0.4%	0.3%	
NA	6.0%	2.0%	2.8%	1.8%	2.4%	1.5%	1.2%	73.0%	5.0%	3.1%	3.1%	
LA	4.8%	1.7%	2.3%	0.3%	0.9%	1.1%	3.1%	11.1%	72.8%	1.1%	0.8%	
A	4.4%	2.2%	0.8%	0.4%	0.4%	10.3%	0.8%	4.9%	2.5%	68.5%	6.8%	
ME	3.6%	1.6%	1.2%	4.5%	0.6%	4.7%	0.9%	33.6%	1.4%	13.3%	34.6%	

Table 1 Cuisines distribution in K&N

Figure 5 Confusion matrix

Figure 6 Tea consumption per year per person [5]


Figure 6 Tea consumption per year per person [5]

	NA	WE	NE	EE	SE	ME	SA	SEA	EA	LA	A	Total
Salad	20%	1%	6%	3%	36%	1%	1%	6%	9%	14%	3%	62929
Tea	12%	6%	25%	1%	5%	1%	5%	5%	27%	3%	8%	4212
Recipe1M+	14%	4%	16%	2%	21%	1%	2%	13%	10%	15%	3%	1029356

Table 2 Cuisines distribution in Recipe1M+. Plus, filtering the ones containing keywords salad and tea in title


Figure 7 Cuisines with higher number of cancer beating molecules per recipe

Anticancer Score	NA	WE	NE	EE	SE	ME	SA	SEA	EA	LA	A	Total
1.25	1.49	1.30	1.90	2.21	2.08	1.90	1.25	1.32	1.75	2.48		

Table 3 Average number of cancer beating molecules per recipe in each cuisine


Figure 8 Web app logo

FoodReco

- Receives an image URL. Outputs predicted list of ingredients and cuisine
- Top 3 best substitutions are suggested for each ingredient
- Indication on the expected number of negative interactions with antineoplastic drugs

References

- [1] "Cancer," World Health Organization, 12 September 2018. [Online]. Available: <https://www.who.int/news-room/fact-sheets/detail/cancer>. [Accessed 7 March 2020]
- [2] "Diet and cancer," Cancer Research UK, [Online]. Available: <https://www.cancerresearchuk.org/about-cancer/causes-of-cancer/diet-and-cancer>. [Accessed 7 March 2020]
- [3] "How to Eat When You Have Cancer," WebMD, [Online]. Available: <https://www.webmd.com/cancer/cancer-diet#1>. [Accessed 7 March 2020]
- [4] T. Tran, M. Atas, A. Felfernig and M. Stettiner, "An overview of recommender systems in the healthy food domain," *Journal of Intelligent Information Systems*, vol. 50, pp. 501–526, 2018
- [5] "Annual per capita tea consumption worldwide as of 2016, by leading countries" statista, 14 January 2016. [Online]. Available: <https://www.statista.com/statistics/507950/global-per-capita-tea-consumption-by-country/>. [Accessed 7 March 2020]

