Personalized Diet Recommendation System in Healthcare using Predictive approaches

By: Frason Francis

Shark Hacks-3

Introduction

- Wide variety of ingredients, cultures and personal tastes makes decision about what to eat a great problem.
- Many diseases that were previously thought as hereditary are now seen to be connected to biological disfunction related to nutrition.

- Being healthy and eating better is something the vast majority of the population wants and doing so usually requires great effort.
- The working prototype accomplishes a Personalized Diet
 Recommendation System with integration of Machine Learning
 Algorithms to recommend the right food at right time and with the right nutrition, calories, fat etc.

OBJECTIVE

• To establish working prototype of a Personalized Diet Recommendation System.

EXISTING SYSTEM

 The existing working model of the Diet Recommendation System gives recommendations concerning food based on user inputs in general life style on regular food timings.

• The food is recommended based on the user habits of food intake at a particular term according to his/her tastes.

ISSUES

• The issues that are being faced by the current working model is it does not facilitate a user with the food classification based on the food timings on a daily basis other than general food timings.

• The existing system struggles to provide a weight gain/loss scheme to a user based on his long term food habits.

SYSTEM ARCHITECTURE

K-MEANS CLUSTERING

RANDOM FOREST CLASSIFIER

SYSTEM WORKFLOW

MODULES

• DATASET

DATASET – Type of food with all nutritional values

- MACHINE LEARNING MODEL:
 - DATA CLASSIFICATION

RANDOM FORETS CLASSIFICATION

• **CLUSTERING**

K-MEANS CLUSTERING

• GUI – PYTHON (using TKINTER)

GUI

• TECH STACK AND TOOLS USED

IMPLEMENTATION PROCEDURE

- For training of the system, the initial process involves the segregation of food items depending upon the meal for which they are consumed i.e Breakfast, Lunch and Dinner.
- The clustering of various nutrients depending upon which are essential for the weightloss, weightgain and healthy is performed.
- After the clustering is performed, using Random Forest classifier, the nearest food items are predicted which best suites for the appropriate diet.

29-08-2021 Shark Hack-3 2021 16

- As part of user interface, the inputs needed from the user are Age,
 Height, Weight and what the purpose for which the diet is required.
- Depending upon it, from the appropriate clustering, specific food items are classified and recommended to the user.

TECH STACK AND TOOLS

Python 3.6

Tested on Py-Charm IDE/Spyder

CODE:

Breakfastdata=data['Breakfast']

BreakfastdataNumpy=Breakfastdata.to_numpy() Lunchdata=data['Lunch'] LunchdataNumpy=Lunchdata.to_numpy() Dinnerdata=data['Dinner'] DinnerdataNumpy=Dinnerdata.to_numpy() Food_itemsdata=data['Food_items'] breakfastfoodseparated=[] Lunchfoodseparated=[] Dinnerfoodseparated=[] breakfastfoodseparatedID=[] LunchfoodseparatedID=[] DinnerfoodseparatedID=[] for i in range(len(Breakfastdata)): if BreakfastdataNumpy[i]==1: breakfastfoodseparated.append(Food_itemsdata[i]) breakfastfoodseparatedID.append(i)

29-08-2021 Shark Hack-3 2021 19

for i in range(len(Breakfastdata)):

#print ('LUNCH FOOD ITEMS')
#print (Lunchfoodseparated)
#print ('DINNER FOOD ITEMS')
#print (Dinnerfoodseparated)

if BreakfastdataNumpy[i]==1:
 breakfastfoodseparated.append(Food_itemsdata[i])
 breakfastfoodseparatedID.append(i)
 if LunchdataNumpy[i]==1:
 Lunchfoodseparated.append(Food_itemsdata[i])
 LunchfoodseparatedID.append(i)
 if DinnerdataNumpy[i]==1:
 Dinnerfoodseparated.append(Food_itemsdata[i])
 DinnerfoodseparatedID.append(i)
 #print ('BREAKFAST FOOD ITEMS')
 #print (breakfastfoodseparated)

- # retrieving rows by loc method |
- LunchfoodseparatedIDdata = data.iloc[LunchfoodseparatedID]
- print(LunchfoodseparatedID)
- LunchfoodseparatedIDdata=LunchfoodseparatedIDdata.T
- val=list(np.arange(5,15))
- Valapnd=[0]+val
- LunchfoodseparatedIDdata=LunchfoodseparatedIDdata.iloc[Valapnd]
- LunchfoodseparatedIDdata=LunchfoodseparatedIDdata.T
- #print (LunchfoodseparatedIDdata)
- # retrieving rows by loc method
- breakfastfoodseparatedIDdata = data.iloc[breakfastfoodseparatedID]
- $\bullet \qquad break fast foodse parated ID data = break fast foodse parated ID data. T$
- val=list(np.arange(5,15))
- Valapnd=[0]+val
- breakfastfoodseparatedIDdata=breakfastfoodseparatedIDdata.iloc[Valapnd]
- breakfastfoodseparatedIDdata=breakfastfoodseparatedIDdata.T
- #print (breakfastfoodseparatedIDdata)

```
age=int(e1.get())

veg=float(e2.get())

weight=float(e3.get())

height=float(e4.get())

bmi = weight/(height**2)

agewiseinp=0

for lp in range (0,80,20):

test_list=np.arange(lp,lp+20)

for i in test_list:

if(i == age):

print('age is between',str(lp),str(lp+10))

tr=round(lp/20)

agecl=round(lp/20)
```

#conditions print("Your body mass index is: ", bmi) if (bmi < 16): print("severely underweight") clbmi=4 elif (bmi >= 16 and bmi < 18.5): print("underweight") clbmi=3 elif (bmi >= 18.5 and bmi < 25): print("Healthy") clbmi=2 elif (bmi >= 25 and bmi < 30): print("overweight") clbmi=1 elif (bmi >=30): print("severely overweight")

clbmi=0

- import matplotlib.pyplot as plt
- Datacalorie=LunchfoodseparatedIDdata[1:,1:len(LunchfoodseparatedIDdata)]
- #print(Datacalorie)
- X = np.array(Datacalorie)
- kmeans = KMeans(n_clusters=3, random_state=0).fit(X)
- print ('## Prediction Result ##')
- print(kmeans.labels_)
- XValu=np.arange(0,len(kmeans.labels_))
- # fig,axs=plt.subplots(1,1,figsize=(15,5))
- # plt.bar(XValu,kmeans.labels_)
- Inchlbl=kmeans.labels_
- # plt.title("Predicted Low-High Weigted Calorie Foods")

RESULT

- A working prototype of a Diet Recommendation System is established.
- The module works on the basis of K-Means Clustering and Random Forest Classification Algorithms.
- Tkinter based GUI is implemented.

Working GUI

Working Module

- Diet is recommended based on the user's input and also the desired food list is displayed.
- BMI' is also calculated and taken into consideration.
- Weight Loss/Gain/Healthy diet category is also predicted.

• FUTURE SCOPE:

- The module can be implemented as a cloud based application.
- Packaged as a single entity, ready for production environment deployment .

CONCLUSION

- A Diet Recommendation System is implemented with the working functionalities like:
 - Desired food list prediction.
 - Weight category prediction.
 - BMI Calculation.
- Health is vital for an individual and can be achieved with this working module. Thus making life healthy.

