book-rental-recommendation

March 24, 2023

Project 3 - Book Rental Recommendation

DESCRIPTION

Book Rent is the largest online and offline book rental chain in India. They provide books of various genres, such as thrillers, mysteries, romances, and science fiction. The company charges a fixed rental fee for a book per month. Lately, the company has been losing its user base. The main reason for this is that users are not able to choose the right books for themselves. The company wants to solve this problem and increase its revenue and profit.

Project Objective:

You, as an ML expert, should focus on improving the user experience by personalizing it to the user's needs. You have to model a recommendation engine so that users get recommendations for books based on the behavior of similar users. This will ensure that users are renting the books based on their tastes and traits.

Note: You have to perform user-based collaborative filtering and item-based collaborative filtering.

Dataset Description: * BX-Users: It contains the information of users. * user_id - These have been anonymized and mapped to integers * Location - Demographic data is provided * Age - Demographic data is provided If available. Otherwise, these fields contain NULL-values.

- BX-Books:
 - isbn Books are identified by their respective ISBNs. Invalid ISBNs have already been removed from the dataset.
 - book title
 - book author
 - year of publication
 - publisher
- BX-Book-Ratings: Contains the book rating information.
 - user_id
 - isbn
 - rating Ratings (Book-Rating) are either explicit, expressed on a scale from 1-10 (higher values denoting higher appreciation), or implicit, expressed by 0.

Note: Download the "BX-Book-Ratings.csv", "BX-Books.csv", "BX-Users.csv", and "Recommend.csv" using the link given in the Book Rental Recommendation project problem statement.

Following operations should be performed:

- Read the books dataset and explore it
- Clean up NaN values

- Read the data where ratings are given by users
- Take a quick look at the number of unique users and books
- Convert ISBN variables to numeric numbers in the correct order
- Convert the user id variable to numeric numbers in the correct order
- Convert both user_id and ISBN to the ordered list, i.e., from 0...n-1
- Re-index the columns to build a matrix
- Split your data into two sets (training and testing)
- Make predictions based on user and item variables
- Use RMSE to evaluate the predictions

```
[1]: import numpy as np
 import pandas as pd
 import warnings
 warnings.filterwarnings('ignore')
```

Read the data using pandas in DataFrame df_user To map byte values directly to the first 256 Unicode code points, use the "Latin-1" encoding. This is the closest equivalent Python 3 offers to

```
the permissive Python 2 text handling model.
[2]: df_user = pd.read_csv('BX-Users.csv',encoding='latin-1')
[3]:
 df_user.head()
[3]:
 user_id
 Location
 Age
 0
 1
 nyc, new york, usa
 NaN
 1
 2
 stockton, california, usa
 18.0
 2
 3
 moscow, yukon territory, russia
 NaN
 3
 4
 porto, v.n.gaia, portugal
 17.0
 5
 farnborough, hants, united kingdom
 NaN
 df_user.tail()
[4]:
 user_id
 Location
 Age
 278854
 portland, oregon, usa
 278854
 NaN
 278855
 278855
 tacoma, washington, united kingdom
 50.0
 brampton, ontario, canada
 278856
 278856
 NaN
```

```
278857
 278857
 knoxville, tennessee, usa
 NaN
 dublin, n/a, ireland
278858
 278858
 NaN
```

```
[5]:
 df_user.shape
```

[5]: (278859, 3)

```
[6]:
 df_user.info()
```

<class 'pandas.core.frame.DataFrame'> RangeIndex: 278859 entries, 0 to 278858

```
Data columns (total 3 columns):
 Column
 Non-Null Count
 Dtype
 _____
 0
 user_id
 278859 non-null object
 1
 Location 278858 non-null
 object
 Age
 168096 non-null float64
 dtypes: float64(1), object(2)
 memory usage: 6.4+ MB
 [7]: # Checking for Null Values.
 df_user.isnull().sum()
 [7]: user_id
 0
 Location
 1
 Age
 110763
 dtype: int64
 [8]: df_user.isnull().any()
 [8]: user_id
 False
 Location
 True
 Age
 True
 dtype: bool
 [9]: # Dropping the Null Values.
 df_user1=df_user.dropna()
[10]: df_user1.isnull().sum()
[10]: user_id
 Location
 0
 Age
 0
 dtype: int64
[11]: df_user1.isnull().any()
[11]: user_id
 False
 Location
 False
 False
 Age
 dtype: bool
 Read the books Data and explore
[12]: df_books = pd.read_csv('BX-Books.csv', encoding='latin-1')
[13]: df_books.head()
```

```
Classical Mythology
 0
 195153448
 1
 2005018
 Clara Callan
 2
 60973129
 Decision in Normandy
 374157065 Flu: The Story of the Great Influenza Pandemic...
 3
 393045218
 The Mummies of Urumchi
 book_author year_of_publication
 publisher
 Oxford University Press
 0
 Mark P. O. Morford
 2002
 1
 Richard Bruce Wright
 2001
 HarperFlamingo Canada
 2
 Carlo D'Este
 HarperPerennial
 1991
 3
 Gina Bari Kolata
 Farrar Straus Giroux
 1999
 4
 E. J. W. Barber
 W. W. Norton & amp; Company
 1999
[14]: df_books.shape
[14]: (271379, 5)
 Reading the data where ratings are given We will read only first 10000 rows otherwise, Out Of
 Memory error can occur.
[15]: df_ratings = pd.read_csv('BX-Book-Ratings.csv',encoding='latin-1',nrows=10000)
[16]: df_ratings.head()
```

book_title \

[16]: user_id isbn rating 0 276725 034545104X 0

[13]:

isbn

1 276726 155061224 5 2 276727 446520802 0

3 276729 052165615X 3 4 276729 521795028 6

Using 'describe()' function It is used to view some basic statistical details like percentile, mean, std.

[17]: df_ratings.describe()

```
[17]:
 user_id
 rating
 10000.000000
 10000.000000
 count
 265844.379600
 1.974700
 mean
 std
 56937.189618
 3.424884
 min
 2.000000
 0.000000
 25%
 277478.000000
 0.00000
 50%
 278418.000000
 0.000000
 75%
 278418.000000
 4.000000
 278854.000000
 10.000000
 max
```

Merge the dataframes For all practical purposes, User Master Data is not required. So, ignore

dataframe df user

```
[18]: df_final = pd.merge(df_ratings,df_books,on='isbn')
[19]: df final.head()
[19]:
 book_author \
 user id
 isbn rating
 book_title
 O Flesh Tones: A Novel
 M. J. Rose
 276725 034545104X
 276726
 155061224
 Rites of Passage
 Judith Rae
 1
 0
 The Notebook Nicholas Sparks
 2
 276727
 446520802
 3
 278418
 446520802
 0
 The Notebook Nicholas Sparks
 276729 052165615X
 3
 Help!: Level 1
 Philip Prowse
 year_of_publication
 publisher
 2002
 Ballantine Books
 2001
 Heinle
 1
 2
 1996
 Warner Books
 3
 1996
 Warner Books
 1999
 Cambridge University Press
```

Checking for unique users and books Here we are using 'nunique()' function that returns the Series with the number of distinct observations over the requested axis.

```
[20]: # Code for checking number of unique users and books.
n_users = df_final.user_id.nunique()
n_books = df_final.isbn.nunique()

print('Num. of Users: '+ str(n_users))
print('Num of Books: '+str(n_books))
```

Num. of Users: 828 Num of Books: 8051

Convert ISBN variable to numeric type in order

```
[21]: # Convert and print length of isbn list
isbn_list = df_final.isbn.unique()
print(" Length of isbn List:", len(isbn_list))
def get_isbn_numeric_id(isbn):
 #print (" isbn is:", isbn)
 itemindex = np.where(isbn_list==isbn)
 return itemindex[0][0]
```

Length of isbn List: 8051

Convert user id variable to numeric type in order *This is formatted as code*.

```
[22]: # Convert and print length of user_id list
userid_list = df_final.user_id.unique()
```

```
print(" Length of user_id List:", len(userid_list))
 def get_user_id_numeric_id(user_id):
 #print (" isbn is:", isbn)
 itemindex = np.where(userid_list==user_id)
 return itemindex[0][0]
 Length of user_id List: 828
 Convert both user id and isbn to ordered list i.e. from 0...n-1
[23]: df_final['user_id_order'] = df_final['user_id'].apply(get_user_id_numeric_id)
[24]: df_final['isbn_id'] = df_final['isbn'].apply(get_isbn_numeric_id)
 df final.head()
 book_author \
[24]:
 user_id
 isbn rating
 book_title
 M. J. Rose
 276725
 034545104X
 O Flesh Tones: A Novel
 1
 276726
 155061224
 5
 Rites of Passage
 Judith Rae
 2
 276727
 446520802
 0
 The Notebook Nicholas Sparks
 0
 The Notebook Nicholas Sparks
 3
 278418
 446520802
 Philip Prowse
 276729 052165615X
 3
 Help!: Level 1
 year_of_publication
 publisher user_id_order
 isbn_id
 Ballantine Books
 0
 2002
 0
 0
 1
 2001
 Heinle
 1
 1
 2
 Warner Books
 2
 2
 1996
 2
 3
 Warner Books
 3
 1996
 1999
 Cambridge University Press
 4
 3
 Re-index columns to build matrix
[25]: # Reindexing the columns
 new_col_order = ['user_id_order', 'isbn_id', 'rating', 'book_title',_
 ⇔'book_author','year_of_publication','publisher','isbn','user_id']
 df_final = df_final.reindex(columns= new_col_order)
 df_final.head()
[25]:
 book_title
 book_author \
 user_id_order
 isbn_id rating
 0
 0
 0
 Flesh Tones: A Novel
 M. J. Rose
 1
 1
 1
 5
 Rites of Passage
 Judith Rae
 2
 2
 2
 0
 The Notebook Nicholas Sparks
 3
 3
 2
 0
 The Notebook Nicholas Sparks
 4
 3
 3
 Help!: Level 1
 Philip Prowse
 year_of_publication
 publisher
 isbn
 user_id
 Ballantine Books 034545104X
 0
 2002
 276725
 2001
 Heinle
 155061224
 276726
 1
 2
 1996
 Warner Books 446520802
 276727
```

```
3 1996 Warner Books 446520802 278418
4 1999 Cambridge University Press 052165615X 276729
```

Train Test Split

Recommendation Systems are difficult to evaluate, but we will still learn how to evaluate them. In order to do this, will split our data into two sets. However, we won't do our classic X_train,X_test,y_train,y_test split. Instead, we can actually just segement the data into two sets of data:

Importing train_test_split model

```
[26]: # Importing train_test_split model for splittig the data into train and test_\( \) \( \text{set}. \) from sklearn.model_selection import train_test_split train_data, test_data = train_test_split(df_final, test_size=0.20)
```

Approach: We Will Use Memory-Based Collaborative Filtering

Memory-Based Collaborative Filtering approaches can be divided into two main sections: **user-item filtering** and **item-item filtering**.

A user-item filtering will take a particular user, find users that are similar to that user based on similarity of ratings, and recommend items that those similar users liked.

In contrast, *item-item filtering* will take an item, find users who liked that item, and find other items that those users or similar users also liked. It takes items as input and outputs other items as recommendations.

- Item-Item Collaborative Filtering: "Users who liked this item also liked ..."
- User-Item Collaborative Filtering: "Users who are similar to you also liked ..."

In both cases, we will create a user-book matrix which is built from the entire dataset. Since we have split the data into testing and training, we will need to create two [828 \times 8051] matrices (all users by all books). This is going to be a very large matrix. The training matrix contains 80% of the ratings and the testing matrix contains 20% of the ratings.

Create two user-book matrix for training and testing

Indented block

```
[27]: # Create user-book matrix for training
 train_data_matrix = np.zeros((n_users, n_books))
 for line in train_data.itertuples():
 train_data_matrix[line[1]-1, line[2]-1] = line[3]

# Create user-book matrix for testing
 test_data_matrix = np.zeros((n_users, n_books))
 for line in test_data.itertuples():
 test_data_matrix[line[1]-1, line[2]-1] = line[3]
```

Import Pairwise Model we can use the pairwise_distances function from sklearn to calculate the cosine similarity. Note, the output will range from 0 to 1 since the ratings are all positive.

```
[28]: # Importing pairwise distances function
 from sklearn.metrics.pairwise import pairwise_distances
 user_similarity = pairwise_distances(train_data_matrix, metric='cosine')
 item similarity = pairwise_distances(train_data_matrix.T, metric='cosine')
[29]: user_similarity
[29]: array([[0., 1., 1., ..., 1., 1., 1.],
 [1., 0., 1., ..., 1., 1., 1.],
 [1., 1., 0., ..., 1., 1., 1.],
 [1., 1., 1., ..., 0., 1., 1.],
 [1., 1., 1., .., 1., 0., 1.],
 [1., 1., 1., ..., 1., 1., 0.]])
 Make predictions
[30]: # Defining custom function to make predictions
 def predict(ratings, similarity, type='user'):
 if type == 'user':
 mean_user_rating = ratings.mean(axis=1)
 # We will use np.newaxis so that mean\_user\_rating has same format as_{\sqcup}
 \hookrightarrow ratings.
 ratings_diff = (ratings - mean_user_rating[:, np.newaxis])
 pred = mean_user_rating[:, np.newaxis] + similarity.dot(ratings_diff) /__
 →np.array([np.abs(similarity).sum(axis=1)]).T
 elif type == 'item':
 pred = ratings.dot(similarity) / np.array([np.abs(similarity).

sum(axis=1)])

 return pred
[31]: item_prediction = predict(train_data_matrix, item_similarity, type='item')
 user_prediction = predict(train_data_matrix, user_similarity, type='user')
[32]: print(item_prediction)
 ΓΓΟ.
 0.00062112 0.00062112 ... 0.00062159 0.00062112 0.00062112
 ГО.
 0.
 ... 0.
 0.
 [0.06571429 0.06571429 0.06571429 ... 0.06576407 0.06571429 0.06571429]
 ]
 [0.
 0.
 0.
 ... 0.
 0.
 0.
 ГО.
 ... 0.
 ]
 0.
 0.
 0.
 0.
 ГО.
 0.
 0.
 ... 0.
 0.
 0.
 ]]
[33]: print(user_prediction)
 [[-0.00135983 -0.00135983 0.00226774 ... 0.00952288 -0.00135983
 -0.00135983]
```

Evaluation There are many evaluation metrics, but one of the most popular metric used to evaluate accuracy of predicted ratings is *Root Mean Squared Error (RMSE)*.

Since, we only want to consider predicted ratings that are in the test dataset, we will filter out all other elements in the prediction matrix with: prediction[ground_truth.nonzero()].

```
[34]: # Importing RMSE function
from sklearn.metrics import mean_squared_error
from math import sqrt

# Defining custom function to filter out elements with ground_truth.nonzero
def rmse(prediction, ground_truth):
 prediction = prediction[ground_truth.nonzero()].flatten()
 ground_truth = ground_truth[ground_truth.nonzero()].flatten()
 return sqrt(mean_squared_error(prediction, ground_truth))
```

Printing RMSE value for user based and item based collaborative filtering

```
[35]: print('User-based CF RMSE: ' + str(rmse(user_prediction, test_data_matrix)))
print('Item-based CF RMSE: ' + str(rmse(item_prediction, test_data_matrix)))
```

User-based CF RMSE: 7.663374330427166 Item-based CF RMSE: 7.662434131747383

Both the approach yield almost same result.