

Recommender Systems: Content-based Filtering

AAA-Python Edition

Plan

- 1- Introduction
- 2- Content Based Filtering with Decision Trees
- 3- User profiles Learning with Decision Trees
- 4- Make predictions with the decision tree
- 5- Nearest Neighbor Method
- 6- Polynomial Regression

Concept

- As said in [Francesco et al., 2011], Content Based recommendation systems try to recommend items similar to those a given user has liked in the past.
- The recommendation for an item to a user is based on the actual features that this item has. And, on actual feedback and reviews that this user has already done.
- The system is build around **3** components:
 - The item description: each item is described by a set of attributes (features)
 - The user profile: each user is described by a model generated from the features of the items rated by that user
- A matching strategy: how to match up the user's profile attributes with an item attributes
 [By Amina Delali]

Process

user profile.

4

Learning User Profiles

- Different approaches exist to construct a user profile. They are based on techniques of **text classification**:
 - Probabilistic methods and Naive Bayes: a probabilistic text classification approach based on the Naive Bayesian Classifier (see Week4 lesson 3 for more details)
 - Rocchio's algorithm: is a relevant feedback algorithm. It refines the recommendations by using the feedback of users on these recommendation. The update process takes into account relevant and non relevant recommended items.
 - Decision Trees Classifier (see Week5 lesson 1)
 - Nearest neighbors algorithm (this week, lesson 1)
 - Linear Classifiers (week 4 lessons)

2- Content Based Filtering with Decision Trees

Concept

- Each user profile will be represented by a **Decision Tree Classifier**. The tree will learn from the description of **items** he already reviewed
- The labels will be the ratings (or like and dislike) the user had given to these items.
- The resulting Tree will later used to:
 - predict the review (rating) of a new item.
 - make a list of recommendations to that user based on the predictions on a list of items.

2- Content Based Filtering with Decision Trees

Items Description

- In general, the items are described by text. So, in order to use them, we have to vectorize our text data. (See week 4 lesson1)
- We will built a movie recommender for one user, using the data available at: The Movies Dataset | Kaggle

```
import pandas as pd
from pandas import DataFrame as DF
 (45466, 24)
myDF = pd.read csv("AAA-Ped-Week7/A3P-w7-movies metadata.csv")
print(myDF.shape)
mvDF. head (1)
 The file contain a description for
 45466 movies in 24 columns
 imdb id
 belongs to collection
 budget
 homepage
 genres
 [{'id': 16,
 'name': http://toystory.disney.com
 {'id': 10194, 'name':
 30000000
 False
 862 tt0114709
 'Toy Story Collection', ...
 'Animation'},
 /tov-story
 {'id': 35, '...
```

[By Amina Delali]

2- Content Based Filtering with Decision Trees

The Labels

- We will use the ratings that users gave to these movies as labels.
- We will select only the ratings made by the user with the id_user
 = 2

```
myDFR = pd.read csv("AAA-Ped-Week7/A3P-w7-ratings small.csv")
 print(myDFR.shape)
 myDFR.head(1)
 The data contains
 1000004 ratings
(100004, 4)
 userId movieId rating
 timestamp
 The user 1 rated: 20
 movies
 1260759144
 userId movieId rating
 timestamp
 myDFU1= myDFR[myDFR["userId"] == 1]
 0
 31
 2.5 1260759144
 print("The user 1 rated: ",myDFU1.shape[0]," movies")
 myDFU1.head(2)
 1029
 3.0 1260759179
```


earnin De

Preparing the Data

 In this phase we will merge the ratings done by the user 2 with the description of the movies he rated. (More details about merging operations are available in week 3 lesson 1)

```
# First we have to convert the movieId in the user
 The id type in
 # dataframe into string
  def myMap(x):
 the user
 return str(x)
 mvDFU1.loc[:,"strId"]=mvDFU1.loc[:,"movieId"].apply(mvMap)
 dataframe was
 myDFU1.head(3)
 int, and in the
 userId movieId rating
 timestamp strId
 movies
 20
 10
 4.0 835355493
 10
 dataframe . it
 was a string. So
 21
 5.0 835355681
 17
 , we had to
 22
 39
 5.0 835355604
 39
 convert one of
 # merge the 2 dataframes, keep only the rows corresponding to movies id
 them before
 # that are in both frames
 mergedDF = pd.merge(myDFU1,myDF,left_on="strId",right_on="id",how="inner")
 making the
 print(mergedDF.shape)
 merge
 mergedDF.head(1)
 (58.29)
 userId movieId rating
 timestamp strId adult belongs to collection
[By Amina Delali]
```


earnin es Tre es uО Si Ü De ð

Extracting Features

```
# now we will selcet only the columns of the attributes
# that we are intrested in
myDataF = mergedDF[["overview","rating"]]
myDataF.head(1)
```

overview rating

5.d

0 Adèle and her daughter Sarah are traveling on ...

2 from sklearn.feature extraction.text import TfidfVectorizer

9 DFX =DF(myX.toarray(),columns= myVectorizer.get feature names())

4 myX = myVectorizer.fit transform(myDataF["overview"])

print("The size of the features matrix is ",myX.shape)

1 # Features extractions

6 #the lables for learning

[By Amina Delali]

mvY= mvDataF.rating.values

myVectorizer = TfidfVectorizer()

We will user only the overview of the movie as description attribute. The rating is for the classification labels

We apply a TF-IDF transform ation on the overview attribute

0Verview attribute

(58, 1267)

1973 1980 1985 2000 ... worn writer yearnings years yet york you young

Words available in the overviews

6 earnin es Tre es profile cision De ser 3

Learning the User's Profile

```
from sklearn.tree import DecisionTreeClassifier as DTC
from sklearn.model_selection import cross_validate as c_v

myDTC = DTC(max_depth=3)
scores= c_v(myDTC,myX,myY,cv=3, scoring=["neg_mean_absolute_error"])
print("the mean of MAE of the test folds: ",np.abs(scores["test_neg_mean_absolute_error"]).mean())
```

the mean of MAE of the test folds: 0.8759259259259

```
#fit the model
myDTC.fit(myX,myY)
mvDTC.classes

The tree representing the user's model

array([1., 2., 3., 4., 5.])

X[535] <= 0.025
gini = 0.61
samples = 58
value = [2, 2, 27, 18, 9]
True

False
```

X[1125] <= 0.081 X[1122] <= 0.105 gini = 0.691gini = 0.458samples = 37 samples = 21 value = [2, 1, 12, 15, 7] value = [0, 1, 15, 3, 2] X[786] <= 0.078 X[1125] <= 0.117 X[1264] <= 0.044 X[261] <= 0.084 gini = 0.601gini = 0.5gini = 0.622gini = 0.36samples = 23samples = 14samples = 19samples = 2value = [1, 0, 4, 13, 5] value = [1, 1, 8, 2, 2] value = [0, 1, 15, 2, 1] value = [0, 0, 0, 1, 1]gini = 0.694gini = 0.219gini = 0.722gini = 0.215gini = 0.5gini = 0.0samples = 11 samples = 12 samples = 8 samples = 6 samples = 17samples = 2 samples = 1 value = [1, 0, 3, 3, 5] value = [0, 1, 7, 0, 0] value = [0, 1, 15, 1, 0] value = [0, 0, 0, 1, 1] ralue = [0, 0, 1, 10, 0]value = [1, 0, 1, 2, 2]value = [0, 0, 0, 0, 1][By Amina Delali]

Not rated movies

- We have to create the list of the movies that the user 2 didn't rate.
 Then we will select only 30 movies.
- We have also to select only the features represented in the user's profile.

```
#All movies
allMov = myDF.id.values
# Movies rated by 2
By2 = myDFU1.strId.values
# Movies not rated by 2
notBy2 = [i for i in allMov if i not in By2]
DFnotB2 = DF(notBy2,columns=["idNB2"])
# description of movies not rated by 2
myDFnotB2 = pd.merge(DFnotB2,myDF,left_on="idNB2",right_on="id",how="inner")
```

We selected only **30** movies for memory issues

```
# select the attribute
myFinalDF = myDFnotB2["overview"]
# drop nan values
myFinalDF.dropna(inplace=True)
#extract the features, for only 30 movies
myX2 = myVectorizer.fit_transform(myFinalDF.values)
DFX2 = DF(myX2[:30,:].toarray(), columns= myVectorizer.get_feature_names())
```


cision

Not rated movies (suite)

```
from pandas import DataFrame as DF
2 myNewDFX = DF()
4 # The dataframe must contain only the user's profile columns
5 for i in DFX.columns:
 if i in DFX2.columns:
 myNewDFX[i]=DFX2[i]
 else:
 myNewDFX[i]=0
 1973
 ... worn writer yearnings years yet york you young
 0.0
 0.0
 0.0
 0.0
 0.0
 0.0
 0.0
 0.0
 0.0
 0.0 0.0
 0.0
```

The items description used for the prediction must:

- Contain the same features as those used by tree classifier to model the user's profile
- The features must be ordered the same way.

Make predictions

- We will make predictions for the first 30 movies in myX2.
- Then, we will sort these predictions, and select the **10** first ratings

```
The 10 biggest ratings:
1 - Cutthroat Island (5.0)
 Ace Ventura: When Nature Calls (5.0
 Copycat (4.0)
 Tom and Huck (4.0)
 Casino (4.0)
 Sense and Sensibility (4.0)
 Four Rooms (4.0)
 1 # predict the class of the ratings
 Heat (4.0)
 2 myPredictions= myDTC.predict(myNewDFX)
 Powder ( 4.0 )
 3 # sort the predictions by descending order
 4 indSort = np.argsort(myPredictions)[::-1]
10 - Grumpier Old Men (4.0)
 # print the 10 biggest scores
 6 print("The 10 biggest ratings:")
 7 for i in range(10):
 i= indSort[i]
 print(i+1,"- ",myDFnotB2.iloc[j,21]," (",myPredictions[j],")")
```

Since we didn't change the order of the rows of the dataframe corresponding to the "not rated" movies 'myDFnotB2), and since we selected only the first elements sequentially, the order the predictions array and the myDFnotB2 frame is the same.

[By Amina Delali]

5- Nearest Neighbor Method

Concept

- After preparing the descriptions of the items rated by one user.
 And in order to predict a review on a new item (by that user):
 - Compute the **similarity** between the new item and all the rated item
 - Select the nearest or the k nearest neighbors items using the computed similarities
 - aggregate the ratings of the selected items.
- In the case of vectorized text attributes, the cosine similarity measure could be used.

5- Nearest Neighbor Method

Compute similarities

 We will select one item from the not rated items (of the previous section), then we will compute its cosine similarities with all the movies rated by the user 2

```
# the movie we selected myDFnotB2.iloc[13,21]
```

```
# compute the similarities
from sklearn.metrics.pairwise import cosine similarity
similarities = cosine similarity(myNewDFX.iloc[13].reshape(1,-1),DFX )
similarities
 array([[0.03938174, 0.07689689, 0.06380002, 0.07007084, 0.01557274,
 0.08658868, 0.07756476, 0.09133323, 0.13468837, 0.11750274,
 0.07958574, 0.07407981, 0.11547842, 0.09670878, 0.18569619,
 0.06862389, 0.01040764, 0.12456263, 0.0549071 , 0.0417849 ,
 0.16781957, 0.11108256, 0.11152991, 0.0412832 , 0.14656956,
 0.04338626, 0.05396072, 0.08042772, 0.11006106, 0.05736534,
 0.0993555 , 0.08228833 , 0.11171322 , 0.0732958 , 0.07650725 ,
```


Neighbor Neare ம≥

Make predictions

10 - Rebecca (0.12)

```
# we will sort the similarities in a descending order
 # the select the 10 first neighbors
 simOrd = np.argsort(similarities[0])[::-1]
The predicted rating is: 2.9
 neighbors = myY[simOrd[:10]]
 # aggregate the review
 print("The predicted rating is: ", np.round(neighbors.mean(),2))
 1 # the indices in simOrd correspond to the order
 2 # in similarities and in mergedDF
 3 print("The movies (rated by user2) the most similar to the movie 'Nixon':")
 5 for i in range(10):
 i = sim0rd[i]
 print(i+1,"-",mergedDF.iloc[j,25]," (",np.round(similarities[0][j],2),")")
 The movies (rated by user2) the most similar to the movie 'Nixon':
 1 - Wag the Dog (0.19)
 2 - Stand by Me ( 0.19 )
 3 - Big Fish (0.17)
 4 - Batman Begins (0.17)
 5 - The Science of Sleep (0.15)
 6 - Star Trek IV: The Voyage Home (0.13)
 7 - The Last Samurai (0.13)
 8 - Cat on a Hot Tin Roof (0.12)
 9 - A Clockwork Orange (0.12)
 17
```


References

- [Francesco et al., 2011] Francesco, R., Lior, R., Bracha, S., and Paul B., K., editors (2011). Recommender Systems Handbook. Springer Science+Business Media.
- [Kaggle,] Kaggle. The movies dataset.
 https://www.kaggle.com/rounakbanik/the-movies-dataset.
- Pazzani and Billsus, 2007] Pazzani, M. J. and Billsus, D. (2007). Content-based recommendation systems. In The adaptive web, pages 325–341. Springer

Thank you!

FOR ALL YOUR TIME