Parallelized ALS on Apache Spark

Note: to run the source file, open a terminal shell, change directory to the directory of ALSbySpark.py file, then run the following command on the shell.

```
pyspark ALSbySpark.py
```

Background Information:

- A **SparkContext** is the main entry point for Spark to function representing the connection to a Spark cluster. It can be used to create RDDs, accumulators, and broadcast variables on that cluster. Only one SparkContext may be active per JVM [1].
- In randomSplit, the random **seed** is any valid 32-bit integer. It is used to control the sequence generation of pseudo-random numbers. Every unique seed value results in the same sequence.
- The implementation of ALS in Spark MLlib has the following parameters: numBlocks is the number of blocks used to parallelize computation (set to -1 to auto-configure). rank is the number of latent factors in the model.

iterations is the number of iterations to run.

lambda specifies the regularization parameter in ALS.

implicitPrefs specifies whether to use the explicit feedback ALS variant or one adapted for implicit feedback data.

alpha is a parameter applicable to the implicit feedback variant of ALS that governs the baseline confidence in preference observations.

Code and Algorithm:

We have commented the code so that the algorithm is clear. The code here is based largely on the code by Dianes [2].

Part I: Loading and Parsing Data into Spark RDDs:

We work at first on the small data set, available on the MovieLens link by the name ml-latest-small.zip

```
import os
from pyspark import SparkContext, SparkConf
sc = SparkContext(appName="PythonRecommender")
# Parse small dataset into RDD
small ratings raw data = sc.textFile('hdfs:/user/hadoop/ml-latest-
small/ratings.csv')
small ratings raw data header = small ratings raw data.take(1)[0] # header
# filter out header
small ratings data = small ratings raw data.filter(lambda line:
line!=small ratings raw data header) \
 .map(lambda line: line.split(",")).map(lambda tokens:
(tokens[0], tokens[1], tokens[2])).cache()
# repeat with movies file
small_movies_raw_data = sc.textFile('hdfs:/user/hadoop/ml-latest-small/movies.csv')
small movies raw data header = small movies raw data.take(1)[0]
small movies data = small movies raw data.filter(lambda line:
line!=small movies raw data header) \
 .map(lambda line: line.split(",")).map(lambda tokens:
(tokens[0], tokens[1])).cache()
```

Part II: Evaluating Model Parameters:

To choose our model parameters, we use trial and error on a set of estimated ranks [4, 8, 12]. For each of those ranks, we build a model and evaluate it using RMSE on the validation set. By the end of this step, we choose the rank with the smallest error and test our model with the chosen parameters on the testing set. We output the RMSE.

```
# Split ratings into training, validation, and testing sets
training RDD, validation RDD, test RDD = small ratings data.randomSplit([6, 2, 2],
seed=0L)
validation for predict RDD = validation RDD.map(lambda x: (x[0], x[1]))
test for predict RDD = test RDD.map(lambda x: (x[0], x[1]))
# Training phase
from pyspark.mllib.recommendation import ALS
import math
seed = 5L
iterations = 10 # most ALS algorithms converge after 8-12 iterations
regularization_parameter = 0.1
ranks = [4, 8, 12] # array of rank values to evaluate
errors = [0, 0, 0]
err = 0
tolerance = 0.02
min error = float('inf')
best_rank = -1
best iteration = -1
from time import time
t0=time()
for rank in ranks:
 model = ALS.train(training RDD, rank, seed=seed, iterations=iterations,
 lambda =regularization_parameter)
 predictions = model.predictAll(validation for predict RDD).map(lambda r: ((r[0],
r[1]), r[2]))
 rates and preds = validation RDD.map(lambda r: ((int(r[0]), int(r[1])),
float(r[2]))).join(predictions)
 error = math.sqrt(rates and preds.map(lambda r: (r[1][0] - r[1][1])**2).mean())
 errors[err] = error
 err += 1
 print 'For rank %s the RMSE is %s' % (rank, error)
 if error < min error:</pre>
 min error = error
 best rank = rank
t1 = time() - t0
# Testing the selected model
model = ALS.train(training RDD, best rank, seed=seed, iterations=iterations,
 lambda =regularization parameter)
predictions = model.predictAll(test for predict RDD).map(lambda r: ((r[0], r[1]), r[1])
r[2]))
rates and preds = test RDD.map(lambda r: ((int(r[0]), int(r[1])),
float(r[2]))).join(predictions)
\verb|error| = \verb|math.sqrt(rates_and_preds.map(lambda r: (r[1][0] - r[1][1]) **2).mean())|
# 3 print statements
```

Part III: building and using the recommender

After choosing our parameters, we should now be ready to work on the complete dataset, named ml-20m.zip on the MovieLens repository. After running this code, however, we run out of memory as the data size is too huge for one machine. We thus continue the work on the small dataset that we used earlier.

```
# Load the complete dataset file
complete ratings raw data = sc.textFile('hdfs:/user/hadoop/ml-latest-
small/ratings.csv')
complete ratings raw data header = complete ratings raw data.take(1)[0]
# Parse
complete ratings data = complete ratings raw data.filter(lambda line:
line!=complete_ratings_raw_data_header) \
 .map(lambda line: line.split(",")).map(lambda tokens:
(int(tokens[0]),int(tokens[1]),float(tokens[2]))).cache()
training RDD, test RDD = complete ratings data.randomSplit([7, 3], seed=0L)
complete model = ALS.train(training RDD, best rank, seed=seed,
 iterations=iterations, lambda =regularization parameter)
test for predict RDD = test RDD.map(lambda x: (x[0], x[1]))
predictions = complete model.predictAll(test for predict RDD).map(lambda r: ((r[0],
r[1]), r[2]))
rates and preds = test RDD.map(lambda r: ((int(r[0]), int(r[1])),
float(r[2]))).join(predictions)
error = math.sqrt(rates and preds.map(lambda r: (r[1][0] - r[1][1])**2).mean())
print 'For testing data the RMSE is %s' % (error)
# Making recommendations
complete movies raw data = sc.textFile('hdfs:/user/hadoop/ml-latest-
small/movies.csv')
complete movies raw data header = complete movies raw data.take(1)[0]
complete movies data = complete movies raw data.filter(lambda line:
line!=complete movies raw data header)
 .map(lambda line: line.split(",")).map(lambda tokens:
(int(tokens[0]), tokens[1], tokens[2])).cache()
complete movies titles = complete movies data.map(lambda x: (int(x[0]),x[1]))
# 1 print statement
def get counts and averages (ID and ratings tuple):
 nratings = len(ID and ratings tuple[1])
 return ID and ratings tuple[0], (nratings, float(sum(x for x in
ID and ratings tuple[1]))/nratings)
movie_ID_with_ratings_RDD = (complete_ratings_data.map(lambda x: (x[1],
x[2]) .groupByKey())
movie ID with avg ratings RDD =
movie ID with ratings RDD.map(get counts and averages)
movie rating counts RDD = movie ID with avg ratings RDD.map(lambda x: (x[0], x[0]))
x[1][0]))
#Adding new user ratings
new user ID = 0 # Assume userID is 0 because it is not used in the MovieLens dataset
```

```
# The format of each line is (userID, movieID, rating)
new user ratings = [
 (0,260,4), # Star Wars (1977)
 (0,1,3), # Toy Story (1995)
 (0,16,3), # Casino (1995)
 (0,25,4), # Leaving Las Vegas (1995)
 (0,32,4), # Twelve Monkeys (a.k.a. 12 Monkeys) (1995)
 (0,335,1), # Flintstones, The (1994)
 (0,379,1), # Timecop (1994)
 (0,296,3), # Pulp Fiction (1994)
 (0,858,5) , # Godfather, The (1972)
 (0,50,4) # Usual Suspects, The (1995)
new user ratings RDD = sc.parallelize(new user ratings)
complete data with new ratings RDD =
complete_ratings_data.union(new_user_ratings_RDD)
from time import time
t2 = time()
new ratings model = ALS.train(complete data with new ratings RDD, best rank,
seed=seed,
 iterations=iterations,
lambda =regularization parameter)
t3 = time() - t2
# 1 print statement
# Getting top recommendations
new_user_ratings_ids = map(lambda x: x[1], new_user_ratings) # get just movie IDs
# keep those not on the ID list
new user unrated movies RDD = (complete movies data.filter(lambda x: x[0] not in
new user ratings ids).map(lambda x: (new user ID, x[0])))
# Use the input RDD, new user unrated movies RDD, with
new ratings model.predictAll() to predict new ratings for the movies
new user recommendations RDD =
new ratings model.predictAll(new user unrated movies RDD)
new user recommendations rating RDD = new user recommendations RDD.map(lambda x:
(x.product, x.rating))
new user recommendations rating title and count RDD = \
new_user_recommendations_rating_RDD.join(complete_movies_titles).join(movie_rating_c
ounts RDD)
new user recommendations rating title and count RDD.take(3)
# flat this down in order to have (Title, Rating, Ratings Count)
new user recommendations rating title and count RDD = \
 new user recommendations rating title and count RDD.map(lambda r: (r[1][0][1],
r[1][0][0], r[1][1]))
# get highest rated recommendations for new user, filtering out movies with less
than 25 ratings.
top movies = new user recommendations rating title and count RDD.filter(lambda r:
r[2] >= 25).takeOrdered(25, key=lambda x: -x[1])
# 1 print statement
print 'The best model was trained with rank %s' % best rank
print "Model selection took %s seconds" % round(t1,3)
print 'For testing data the RMSE is \$s' \$ (error)
print "There are %s movies in the complete dataset" %
(complete movies titles.count())
```

Results:

Below is the error that resulted when we attempted to work on the complete dataset.

```
cloudera@quickstart:~/CF
 File Edit View Search Terminal Help
 at org.apache.spark.scheduler.Task.run(Task.scala:64)
at org.apache.spark.executor.Executor$TaskRunner.run(Executor.scala:203)
 at java.util.concurrent.ThreadPoolExecutor.runWorker(ThreadPoolExecutor.java:1145) at java.util.concurrent.ThreadPoolExecutor$Worker.run(ThreadPoolExecutor.java:615)
 at java.lang.Thread.run(Thread.java:745)
 17/06/03 06:51:30 ERROR util.SparkUncaughtExceptionHandler: Uncaught exception in thread Thread[
 Executor task launch worker-3,5,main]
java.lang.outoffkemoryError; Java heap space
at scala.collection.mutable.ArrayBuilder$ofInt.mkArray(ArrayBuilder.scala:320)
at scala.collection.mutable.ArrayBuilder$ofInt.result(ArrayBuilder.scala:365)
at scala.collection.mutable.ArrayBuilder$ofInt.result(ArrayBuilder.scala:313)
at org.apache.spark.ml.recommendation.ALS$UncompressedInBlockBuilder.build(ALS.scala:800
 at org.apache.spark.ml.recommendation.ALS$$anonfun$13.apply(ALS.scala:1009) at org.apache.spark.ml.recommendation.ALS$$anonfun$13.apply(ALS.scala:1003)
at org.apache.spark.rdd.PairRDDFunctions$$anonfun$mapValues$1$$anonfun$apply$15.apply(PairRDDFunctions.scala:674)
at org.apache.spark.rdd.PairRDDFunctions$$anonfun$mapValues$1$$anonfun$apply$15.apply(Pa
irRDDFunctions.scala:674)
 at scala.collection.Iterator$$anon$11.next(Iterator.scala:328)
at org.apache.spark.storage.MemoryStore.unrollSafely(MemoryStore.scala:249)
 at org.apache.spark.CacheManager.putInBlockManager(CacheManager.scala:172) at org.apache.spark.CacheManager.getOrCompute(CacheManager.scala:79) at org.apache.spark.rdd.RDD.iterator(RDD.scala:242)
 at org.apache.spark.rdd.MapPartitionsRDD.compute(MapPartitionsRDD.scala:35) at org.apache.spark.rdd.RDD.computeOrReadCheckpoint(RDD.scala:277) at org.apache.spark.CacheManager.getOrCompute(CacheManager.scala:70)
 at org.apache.spark.rdd.RDD.iterator(RDD.scala:242)
at org.apache.spark.scheduler.ResultTask.runTask(ResultTask.scala:61)
at org.apache.spark.scheduler.Task.run(Task.scala:64)
 at org.apache.spark.executor.Executor$TaskRunner.run(Executor.scala:203) at java.util.concurrent.ThreadPoolExecutor.runWorker(ThreadPoolExecutor.java:1145) at java.util.concurrent.ThreadPoolExecutor$Worker.run(ThreadPoolExecutor.java:615)
at java.lang.Thread.run(Thread.java:745)
17/06/03 06:51:30 ERROR scheduler.TaskSetManager: Task 0 in stage 859.0 failed 1 times; aborting
 17/06/03 06:51:30 INFO scheduler.TaskSchedulerImpl: Removed TaskSet 859.0, whose tasks have all
completed, from pool
17/06/03 06:51:30 INFO scheduler.TaskSchedulerImpl: Cancelling stage 859
17/06/03 06:51:30 INFO scheduler.DAGScheduler: Job 49 failed: count at ALS.scala:514, took 272.7
94073 s
 [cloudera@quickstart CF]$
```

After working on the small dataset, below are the results we got from 10 iterations.

The best model was trained with rank 4 Model selection took 35.94 seconds For testing data the RMSE is 0.9367179771

```
There are 9125 movies in the complete dataset
New model trained in 3.065 seconds
TOP recommended movies (with more than 25 reviews):
(u'Modern Times (1936)', 4.268370683587567, 32)
(u'All About Eve (1950)', 4.1706884648936313, 38)
(u'Ran (1985)', 4.1165700163034877, 26)
(u'Brokeback Mountain (2005)', 4.1126334784820049, 29)
(u'Sunset Blvd. (a.k.a. Sunset Boulevard) (1950)', 4.0602242298053639, 39)
(u'"Amelie (Fabuleux destin d\'Am\xe9lie Poulain', 4.0536008861144301, 125) (u'Cinema Paradiso (Nuovo cinema Paradiso) (1989)', 4.0508416908552594, 46) (u'There Will Be Blood (2007)', 4.0497488592850335, 26)
(u'His Girl Friday (1940)', 4.0437585576730175, 26)
(u'"Godfather: Part II', 4.0326643555481905, 135)
(u'"Producers', 4.0247270429594995, 33)
(u'Bringing Up Baby (1938)', 4.0168114434401527, 30)
(u'Hoop Dreams (1994)', 4.0126942444854548, 61)
(u'Adaptation (2002)', 4.0096967225907321, 42)
(u'Dog Day Afternoon (1975)', 3.9987964229597304, 29)
(u'"Lives of Others', 3.9903235100656596, 37)
(u'"Third Man', 3.9885580974375157, 38)
(u'And Your Mother Too (Y tu mam\xel tambi\xe9n) (2001)', 3.9866808653725068, 26)
(u'Dr. Strangelove or: How I Learned to Stop Worrying and Love the Bomb (1964)', 3.9863469271988543, 105)
(u'Chinatown (1974)', 3.9845113416458746, 76)
(u'Raging Bull (1980)', 3.9830222616675859, 50)
(u'Annie Hall (1977)', 3.9766657577933864, 80)
(u'On the Waterfront (1954)', 3.9673148581941096, 29)
(u'"Grapes of Wrath', 3.9661698674156045, 31)
(u'Rear Window (1954)', 3.9645839714755673, 92)
We also tried 12 iterations:
The best model was trained with rank 4
Model selection took 36.914 seconds
For testing data the RMSE is 0.935162742481
There are 9125 movies in the complete dataset
New model trained in 3.284 seconds
TOP recommended movies (with more than 25 reviews):
(u'Modern Times (1936)', 4.2935086603217449, 32)
(u'All About Eve (1950)', 4.1707397576995744, 38)
(u'Ran (1985)', 4.1408008979925466, 26)
(u'Cinema Paradiso (Nuovo cinema Paradiso) (1989)', 4.1000152514152424, 46)
(u'Brokeback Mountain (2005)', 4.0991349869959839, 29)
(u'Sunset Blvd. (a.k.a. Sunset Boulevard) (1950)', 4.0809584315379546, 39) (u'"Amelie (Fabuleux destin d\'Am\xe9lie Poulain', 4.0787828162007074, 125)
(u'There Will Be Blood (2007)', 4.0496231899278445, 26)
(u'"Lives of Others', 4.0414547754827481, 37)
(u'"Godfather: Part II', 4.0280455499852668, 135)
(u'His Girl Friday (1940)', 4.0262622612906735, 26)
(u'"Producers', 4.0182730010449923, 33)
(u'Bringing Up Baby (1938)', 4.0172495576667036, 30)
(u'"Third Man', 4.0024150850946985, 38)
(u'Dr. Strangelove or: How I Learned to Stop Worrying and Love the Bomb (1964)', 3.995944782933412
5, 105)
(u'Dog Day Afternoon (1975)', 3.9937910381051087, 29)
(u'Adaptation (2002)', 3.9912081169295672, 42)
(u'Annie Hall (1977)', 3.9904001756343797, 80)
(u'Hoop Dreams (1994)', 3.986711607032476, 61)
(u'Chinatown (1974)', 3.9843605746652671, 76)
(u'On the Waterfront (1954)', 3.9805074713340467, 29)
(u'And Your Mother Too (Y tu mam\xe1 tambi\xe9n) (2001)', 3.9803660790555266, 26)
(u'Rear Window (1954)', 3.9730867895707678, 92)
(u'Raging Bull (1980)', 3.972831421313292, 50)
(u'Casablanca (1942)', 3.9664849408199645, 117)
```


With 14 iterations, we obtained the following results:

```
The best model was trained with rank 4
Model selection took 36.754 seconds
For testing data the RMSE is 0.934249157748
There are 9125 movies in the complete dataset
New model trained in 4.96 seconds
TOP recommended movies (with more than 25 reviews):
(u'Modern Times (1936)', 4.2883052750561594, 32)
(u'All About Eve (1950)', 4.1684996453592129, 38)
(u'Ran (1985)', 4.1498545133796512, 26)
(u'Cinema Paradiso (Nuovo cinema Paradiso) (1989)', 4.1250677967874898, 46)
(u'Sunset Blvd. (a.k.a. Sunset Boulevard) (1950)', 4.0957679577857604, 39) (u'"Amelie (Fabuleux destin d\'Am\xe9lie Poulain', 4.083596732997302, 125)
(u'Brokeback Mountain (2005)', 4.0780203437037681, 29)
(u'"Lives of Others', 4.0724156189711067, 37)
(u'There Will Be Blood (2007)', 4.059619573519444, 26)
(u'Bringing Up Baby (1938)', 4.0226707057564148, 30)
(u'"Godfather: Part II', 4.0176624489867434, 135)
(u'"Producers', 4.0147672829471581, 33)
(u'"Third Man', 4.01171071262808, 38)
(u'His Girl Friday (1940)', 4.0111395881579188, 26)
(u'Dr. Strangelove or: How I Learned to Stop Worrying and Love the Bomb (1964)', 4.0085414617474502, 105)
(u'Annie Hall (1977)', 4.0024468176286732, 80)
(u'On the Waterfront (1954)', 3.9920714181908998, 29)
(u'Chinatown (1974)', 3.9884509191494031, 76)
(u'Dog Day Afternoon (1975)', 3.9858205335504682, 29)
(u'And Your Mother Too (Y tu mam\xel tambi\xe9n) (2001)', 3.9805262869476472, 26)
(u'Rear Window (1954)', 3.9790381352639175, 92)
(u'Adaptation (2002)', 3.9775982018823846, 42)
(u'Casablanca (1942)', 3.9682525492155438, 117)
(u'Hoop Dreams (1994)', 3.9608692642878673, 61)
(u'Raging Bull (1980)', 3.9585650592931096, 50)
With 16 iterations
The best model was trained with rank 4
Model selection took 35.593 seconds
For testing data the RMSE is 0.933858465136
There are 9125 movies in the complete dataset
New model trained in 3.792 seconds
TOP recommended movies (with more than 25 reviews):
(u'Modern Times (1936)', 4.2776469906376091, 32)
(u'All About Eve (1950)', 4.1653620473373749, 38)
(u'Ran (1985)', 4.1511343791257271, 26)
(u'Cinema Paradiso (Nuovo cinema Paradiso) (1989)', 4.1351434873960429, 46)
(u'Sunset Blvd. (a.k.a. Sunset Boulevard) (1950)', 4.1057228391569138, 39)
(u'"Lives of Others', 4.0897362138016149, 37)
(u'"Amelie (Fabuleux destin d\'Am\xe9lie Poulain', 4.0831622515608021, 125)
(u'There Will Be Blood (2007)', 4.0706326121783407, 26)
(u'Brokeback Mountain (2005)', 4.0527941842666166, 29)
(u'Bringing Up Baby (1938)', 4.0277173106558815, 30)
(u'"Third Man', 4.0204239205761318, 38)
(u'Dr. Strangelove or: How I Learned to Stop Worrying and Love the Bomb (1964)', 4.017892536601277, 105)
(u'"Producers', 4.0163569802397419, 33)
(u'Annie Hall (1977)', 4.0130612045664424, 80)
(u'"Godfather: Part II', 4.0060811674462737, 135)
(u'On the Waterfront (1954)', 4.0012918768943511, 29)
(u'His Girl Friday (1940)', 3.9983095153797934, 26)
(u'Chinatown (1974)', 3.9923281362983647, 76)
(u'Rear Window (1954)', 3.9828484399107995, 92)
(u'And Your Mother Too (Y tu mam\xel tambi\xe9n) (2001)', 3.9825726215355433, 26)
(u'Dog Day Afternoon (1975)', 3.9801163658587582, 29)
(u'Adaptation (2002)', 3.9701616614820341, 42)
(u'Casablanca (1942)', 3.9686783731547717, 117)
(u'Vertigo (1958)', 3.9610872601032097, 69)
(u'Network (1976)', 3.9580159490205915, 38)
```

For 18 iterations, we obtained the results below.

```
The best model was trained with rank 4
Model selection took 37.051 seconds
For testing data the RMSE is 0.933713410043
There are 9125 movies in the complete dataset
New model trained in 4.101 seconds
TOP recommended movies (with more than 25 reviews):
(u'Modern Times (1936)', 4.2679496525413336, 32)
(u'All About Eve (1950)', 4.1615660688846754, 38)
(u'Ran (1985)', 4.1486841635674176, 26)
(u'Cinema Paradiso (Nuovo cinema Paradiso) (1989)', 4.1359315085378254, 46)
(u'Sunset Blvd. (a.k.a. Sunset Boulevard) (1950)', 4.1124288394264576, 39)
(u'"Lives of Others', 4.099716263944714, 37)
(u'"Amelie (Fabuleux destin d\'Am\xe9lie Poulain', 4.0815948220192029, 125)
(u'There Will Be Blood (2007)', 4.0805629678306614, 26)
(u'Bringing Up Baby (1938)', 4.0303072831025224, 30)
(u'"Third Man', 4.0298761817417468, 38)
(u'Brokeback Mountain (2005)', 4.0272470220072432, 29)
(u'Dr. Strangelove or: How I Learned to Stop Worrying and Love the Bomb (1964)', 4.024212447707848, 105)
(u'Annie Hall (1977)', 4.0221765353837604, 80)
(u'"Producers', 4.0190563245121034, 33)
(u'On the Waterfront (1954)', 4.007728134703668, 29)
(u'Chinatown (1974)', 3.9957784082593615, 76)
(u'"Godfather: Part II', 3.994315921176895, 135)
(u'His Girl Friday (1940)', 3.9874902819814881, 26)
(u'And Your Mother Too (Y tu mam\xel tambi\xe9n) (2001)', 3.9850015469962767, 26)
(u'Rear Window (1954)', 3.9845060292758148, 92)
(u'Dog Day Afternoon (1975)', 3.9752173477848638, 29)
(u'Vertigo (1958)', 3.9726858708290953, 69)
(u'Casablanca (1942)', 3.9676545949435553, 117)
(u'Adaptation (2002)', 3.967237417408823, 42)
(u'Network (1976)', 3.9654763680514016, 38)
For 20 iterations, we obtained the results below.
The best model was trained with rank 4
Model selection took 39.155 seconds
For testing data the RMSE is 0.933614079342
There are 9125 movies in the complete dataset
New model trained in 4.525 seconds
TOP recommended movies (with more than 25 reviews):
(u'Modern Times (1936)', 4.2584815160841778, 32)
(u'All About Eve (1950)', 4.1564556494377385, 38)
(u'Ran (1985)', 4.1438137728856397, 26)
(u'Cinema Paradiso (Nuovo cinema Paradiso) (1989)', 4.1305334312733439, 46)
(u'Sunset Blvd. (a.k.a. Sunset Boulevard) (1950)', 4.1168880819536362, 39)
(u'"Lives of Others', 4.1068597129874167, 37)
(u'There Will Be Blood (2007)', 4.0897963200817671, 26)
(u'"Amelie (Fabuleux destin d\'Am\xe9lie Poulain', 4.0798477425419239, 125)
(u'"Third Man', 4.0389972711688005, 38)
(u'Annie Hall (1977)', 4.0295710146315908, 80)
(u'Bringing Up Baby (1938)', 4.0290699614048275, 30)
(u'Dr. Strangelove or: How I Learned to Stop Worrying and Love the Bomb (1964)', 4.0279367771749133, 105)
(u'"Producers', 4.0208681691496384, 33)
(u'On the Waterfront (1954)', 4.0111707895569593, 29)
(u'Brokeback Mountain (2005)', 4.0013017760388685, 29)
(u'Chinatown (1974)', 3.9980962405449154, 76)
(u'And Your Mother Too (Y tu mam\xe1 tambi\xe9n) (2001)', 3.9872516352364116, 26)
(u'Rear Window (1954)', 3.9841172316337792, 92)
(u'"Godfather: Part II', 3.9828332054294662, 135)
(u'Vertigo (1958)', 3.981038984417665, 69)
(u'His Girl Friday (1940)', 3.979056311258145, 26)
(u'Cool Hand Luke (1967)', 3.9766515518882577, 46)
(u'Network (1976)', 3.9721733209880181, 38)
(u'Dog Day Afternoon (1975)', 3.9682427121080015, 29)
(u'Adaptation (2002)', 3.966520325017588, 42)
```

Below are graphs showing the effect of the number of iterations on the RMSE and the running time of the code.

Conclusion:

With increasing number of iterations in the ALS algorithm, the RMSE decreases approaching 0. However, although the running time shows an unexpected trend, we believe this is because the machine could have been unequally loaded with other tasks during operation of the code.

References

- [1] "SparkContext (Spark 2.0.2 JavaDoc)", Spark.apache.org. [Online]. Available: https://spark.apache.org/docs/2.0.2/api/java/org/apache/spark/SparkContext.html. [Accessed: 01-Jun- 2017].
- [2] J. Dianes, "Building a Movie Recommendation Service with Apache Spark & Flask Part 1 | Codementor", Codementor.io, 2015. [Online]. Available: https://www.codementor.io/jadianes/building-a-recommender-with-apache-spark-python-example-app-part1-du1083qbw. [Accessed: 01- Jun- 2017].