Predicting Opening Weekend Box Office Performance

From IMDB Search Frequency of Principal Cast Members

Christopher Giler

January 26, 2018

Agenda

- 1. Project Objective
- 2. Data Overview
- 3. Key Features
- 4. Exploratory Data Analysis
- 5. Feature Engineering
- 6. Modeling Box Office Sales
- 7. Conclusion & Next Steps

1 Project Objective

Defining Project Goals

The Problem Statement

How much does casting affect the hype surrounding a movie's release?

 Evaluate the impact of cast popularity on opening weekend box office ticket sales.

2 Data Overview

Scraping and Cleaning from Data Sources

2014 ~ 2017

4 years of box office data

994

Movies available w/ box office data

8

Total features for model (raw)

IMDB

- Release Date
- Opening Weekend Gross
- Metacritic / IMDB Reviews
- Genre
- MPAA Rating
- Principal Cast

IMDB Pro

- STARmeter Data (next slide)
- Number Theaters

IMDB Pro's STARmeter

- Cast / Crew ranking based on IMDB search frequency
- Presented as time series data
- Scraped via Python / Selenium

3 Key Features

From IMDB Pro

Using IMDB Pro's StarMeter Data

 Feature defined as minimum star ranking prior to 12 months before release date.

A film's "Star Power" is based on average of top 5 star rankings

Opening Weekend Gross per Theater

 Number of theaters is highly correlated with overall opening weekend gross

4 Data Analysis

Exploring the Data

Continuous Features

 All continuous features should have normal distribution.

Issues:

- Opening WeekendGross
- Number of Theaters
- Star Power

Continuous Features

 All continuous features should have normal distribution.

 Logarithmic transform applied to skewed data.

Continuous Features

 All continuous features should have normal distribution.

Logarithmic transform applied to skewed data.

Removed all 2018 data points

Categorical Features

- Movie Genres
 (Action, Drama, Comedy, etc.)
- Release Season (Spring, Summer, Autumn, Winter)
- MPAA Rating (PG, PG-13, R)
- Film Release Type (Wide vs. Limited)

5 Feature Engineering

Modifying Model Features

Star Power

Opening Weekend
 Gross vs. Star
 Ranking alone does
 not show a clear
 linear relationship.

Star Power

Opening Weekend
 Gross vs. Star
 Ranking alone does
 not show a clear
 linear relationship.

"Limited Release":# Theaters < 600

6 **Modeling Box Office Sales**

Final Model Results

Limited Release - Feature Selection

- Model trained on all data.
- Features selected based on individual p-values.
- Remaining features:
 - Num_Theaters
 - Runtime_Minutes
 - Star_Power

Wide Release - Feature Selection

- Model trained on all data.
- Features selected based on individual p-values.
- Remaining features:
 - Num_Theaters
 - Runtime_Minutes
 - Star_Power
 - Release_Year
 - Rated_R
 - Release_in_Spring

Predicted vs. Actual Opening Weekend Gross

70-30 random train-test split

Test data shown

Predicted results within expected range

Residuals for Train/Test Split

- Model trained 70% of data, and validated on remaining 30%.
- Cross-Validation score aligns with observed results.

Regression Model	5-Fold Cross-Validation R^2 Score
All Data (Base)	0.16
Limited Release	0.49
Wide Release	0.64

Applying Predictive Model

2018 Opening Weekend Box Office Predictions

Movie Title	Release Date	Predicted Gross	Actual Gross	Release Type	% Error
The Post	2018-01-12	\$19,783,540	\$19,887,979	wide	-0.53 %
Paddington 2	2018-01-12	\$18,109,110	\$11,001,961	wide	64.60 %

7 Conclusion

And Next Steps

Conclusions

Results

- "Star Power" is a factor in predicting opening weekend box office performance.
- Splitting data into two models proved effective.
- Genre removed as feature

Next Steps

- New features to consider:
 - Box office competition
 - Is Sequel? (Title/Brand recognition)
 - Other metrics for cast / crew popularity (Google Trends, Twitter)

THANKS!

ANY QUESTIONS?

Scraping IMDB Pro's StarMeter

- Visualization uses JavaScript SVG Element
- Scraping using Selenium

All Data - Feature Elimination

	coe	f std err	t	P> t	[0.025	0.975]
Inte	rcept 18.0114	63.439	0.284	0.777	-106.482	142.504
Q('Num_Thea	iters') -0.2987	0.028	-10.613	0.000	-0.354	-0.243
Q('runtimeMin	utes') 2.0799	0.268	7.751	0.000	1.553	2.607
Q('release_	year') -0.0079	0.031	-0.250	0.802	-0.070	0.054
Q('dum_is_Ac	ction') 0.1864	0.222	0.838	0.402	-0.250	0.623
Q('dum_is_Adven	ture') 0.3005	0.235	1.280	0.201	-0.160	0.761
Q('dum_is_Biogra	aphy') 0.0634	0.225	0.281	0.778	-0.379	0.506
Q('dum_is_Con	nedy') 0.1231	0.218	0.564	0.573	-0.305	0.551
Q('dum_is_C	rime') -0.051	0.254	-0.202	0.840	-0.549	0.447
Q('dum_is_Dr	ama') -0.1605	0.217	-0.739	0.460	-0.587	0.266
Q('dum_is_Ho	orror') 0.0166	0.260	0.064	0.949	-0.493	0.527
Q('dum_rated_Po	G-13') -0.2297	0.122	-1.879	0.061	-0.470	0.010
Q('dum_rate	ed_R') -0.5150	0.122	-4.206	0.000	-0.756	-0.275
Q('dum_release_in_sp	ring') 0.3025	0.093	3.250	0.001	0.120	0.485
Q('dum_release_in_sum	mer') 0.2754	0.092	3.000	0.003	0.095	0.456
Q('dum_release_in_w	inter') 0.1084	0.096	1.123	0.262	-0.081	0.298
Q('dum_release_lim	nited') -1.2143	0.167	-7.289	0.000	-1.541	-0.887
Q('average_star_rank_12_mon	th_5') -0.1476	0.023	-6.429	0.000	-0.193	-0.103
Omnibus: 34.397 D	urbin-Watson:	1.912				
Prob(Omnibus): 0.000 Jaro	que-Bera (JB):	40.181				
Skew: -0.402	Prob(JB):	1.88e-09				
Kurtosis: 3.574	Cond. No.	3.91e+06				

Dep. Variable	: open	ing_per_thea	ter	R-squa	red:	0.193		
Mode	l:	0	LS A	dj. R-squa	red:	0.187		
Method	ı:	Least Squa		F-stati		33.56		
Date		ri. 26 Jan 20		b (F-statis		i.02e-42		
Time	20 BA	00:02		g-Likelih		-1438.0		
No. Observations			90		AIC:	2892.		
Df Residuals			82		BIC:	2931.		
Df Mode			7		DIC.	2001.		
		nonrob						
Covariance Type	1:	nonrob	usı					
			coef	std err		t P> t	[0.025	0.975]
		Intercept	2.7809	1.248	2.22	9 0.026	0.333	5.229
-	Q('Num	Theaters')	-0.2861	0.028	-10.33	0.000	-0.340	-0.232
G	('runtim	eMinutes')	1.9218	0.251	7.65	0.000	1.429	2.415
	Q('dum	_rated_R')	-0.3633	0.071	-5.13	9 0.000	-0.502	-0.225
Q('dum_	release_	in_spring')	0.2571	0.082	3.13	3 0.002	0.096	0.418
Q('dum_re	lease_in	_summer')	0.2296	0.080	2.85	0.004	0.072	0.388
Q('dur	n_releas	e_limited')	-1.2593	0.166	-7.60	0.000	-1.584	-0.934
Q('average_star_	rank_12	_month_5')	-0.1442	0.022	-6.61	4 0.000	-0.187	-0.101
Omnibus:	28.847	Dbir. N		1,904				
		Durbin-V						
Prob(Omnibus):	0.000	Jarque-Be		33.255				
Skew:	-0.360		ob(JB):	6.01e-08				
Kurtosis:	3.535	Co	nd. No.	406.				

Limited Release - Feature Elimination

	coe	f std err	t	P> t	[0.025	0.975]
Intercept	-248.3468	112.604	-2.205	0.028	-469.649	-27.044
Q('Num_Theaters')	0.6578	0.035	19.028	0.000	0.590	0.726
Q('runtimeMinutes')	2.4225	0.467	5.192	0.000	1.505	3.340
Q('release_year')	0.1226	0.056	2.196	0.029	0.013	0.232
Q('dum_is_Action')	-0.3678	0.361	-1.018	0.309	-1.078	0.342
Q('dum_is_Adventure')	0.3924	0.386	1.016	0.310	-0.367	1.151
Q('dum_is_Biography')	0.4816	0.319	1.508	0.132	-0.146	1.109
Q('dum_is_Comedy')	0.4056	0.308	1.317	0.188	-0.199	1.011
Q('dum_is_Crime')	0.1261	0.370	0.341	0.733	-0.600	0.852
Q('dum_is_Drama')	0.0119	0.305	0.039	0.969	-0.587	0.611
Q('dum_is_Horror')	-0.7249	0.452	-1.602	0.110	-1.614	0.164
Q('dum_rated_PG-13')	-0.0586	0.243	-0.241	0.809	-0.536	0.418
Q('dum_rated_R')	-0.2042	0.236	-0.866	0.387	-0.668	0.259
Q('dum_release_in_spring')	0.1934	0.152	1.276	0.203	-0.104	0.491
Q('dum_release_in_summer')	0.3278	0.155	2.118	0.035	0.024	0.632
Q('dum_release_in_winter')	0.1579	0.180	0.879	0.380	-0.195	0.511
Q('average_star_rank_12_month_5')	-0.1151	0.035	-3.267	0.001	-0.184	-0.046
Omnibus: 7.749 Durbin-V	Watson:	2.001				
Prob(Omnibus): 0.021 Jarque-Be	era (JB):	7.721				
Skew: -0.314 Pr	rob(JB):	0.0211				
Kurtosis: 3.076 Co	nd. No. 4	.09e+06				

Dep. Variable:		Price	R	-squared:	0.51	0		
Model:		OLS	Adj. R	-squared:	0.50	07		
Method	Lea	st Squares	F	F-statistic:		.7		
Date	Fri, 20	6 Jan 2018	Prob (F-	statistic):	1.57e-7	0		
Time:		00:02:10	Log-Li	kelihood:	-749.8	86		
No. Observations:		462		AIC:	150	8.		
Df Residuals:		458		BIC:	152	4.		
Df Model:		3						
Covariance Type:		nonrobust						
			coef	std err	t	P> t	[0.025	0.975]
		Intercept	-1.1327	2.109	-0.537	0.591	-5.277	3.011
(('Num_	Theaters')	0.6559	0.033	19.590	0.000	0.590	0.722
Q	('runtim	eMinutes')	2.4769	0.442	5.605	0.000	1.609	3.345
Q('average_star_r	ank_12	_month_5')	-0.1320	0.034	-3.855	0.000	-0.199	-0.065
Omnibus:	19.133	Durbin-V	Vatson:	2.010				
Prob(Omnibus):	0.000	Jarque-Be	ra (JB):	20.372				
Skew:	-0.503	Pr	ob(JB):	3.77e-05				
Kurtosis:	3.212	Co	nd. No.	380.				

Wide Release - Feature Elimination

			coef	std err	t	P> t	[0.025	0.975]
	Interd	ept 1	89.1722	57.438	3.294	0.001	76.329	302.015
	Q('Num_Theate	rs')	1.6340	0.077	21.183	0.000	1.482	1.786
(Q('runtimeMinut	es¹)	1.4929	0.253	5.912	0.000	0.997	1.989
	Q('release_ye	ar')	-0.0951	0.028	-3.350	0.001	-0.151	-0.039
	Q('dum_is_Action	on')	-0.2478	0.256	-0.968	0.334	-0.751	0.255
Q('d	dum_is_Adventu	ire')	-0.2825	0.259	-1.090	0.276	-0.791	0.227
Q('d	dum_is_Biograp	hy')	-0.4186	0.272	-1.537	0.125	-0.954	0.116
Q	('dum_is_Come	dy')	-0.3339	0.261	-1.279	0.202	-0.847	0.179
	Q('dum_is_Crin	ne')	-0.2966	0.293	-1.014	0.311	-0.872	0.278
	Q('dum_is_Dran	na')	-0.5223	0.264	-1.975	0.049	-1.042	-0.003
	Q('dum_is_Horr	or')	-0.1273	0.280	-0.455	0.649	-0.677	0.423
Q('	dum_rated_PG-	13')	-0.1804	0.105	-1.722	0.086	-0.386	0.025
	Q('dum_rated	_R')	-0.3989	0.107	-3.737	0.000	-0.609	-0.189
Q('dum	release_in_spri	ng')	0.3277	0.090	3.636	0.000	0.151	0.505
Q('dum_re	elease_in_summ	er')	0.1569	0.086	1.830	0.068	-0.012	0.325
Q('dum	release_in_wint	er')	0.0947	0.085	1.119	0.264	-0.072	0.261
Q('average_star_	rank_12_month	_5')	-0.0911	0.025	-3.606	0.000	-0.141	-0.041
Omnibus:	2.339 Durt	oin-Wa	tson:	1.767				
Prob(Omnibus):	0.310 Jarque	e-Bera	(JB):	2.238				
Skew:	-0.085	Prob	(JB):	0.327				
Kurtosis:	3.270	Cond	l. No. 3	.86e+06				

Dep. Variable:		Price	R	-sc	quared:	0.65	64		
Model		OLS	Adj. R-squared:		quared:	0.65	60		
Method	: Lea	ast Squares	F-st		tatistic:	163	.8		
Date	: Fri, 2	6 Jan 2018	Prob (F	-st	atistic):	1.73e-11	6		
Time	:	00:02:11	Log-L	ike	elihood:	-553.7	5		
No. Observations:	:	528			AIC:	112	2.		
Df Residuals	:	521			BIC:	115	1.		
Df Model:	:	6							
Covariance Type:	:	nonrobust							
			co	ef	std err	t	P>ltl	[0.025	0.975]
		Intercept	168.74	12	57.124	2.954	0.003	56.520	280.962
(Q('Num	_Theaters')	1.726	50	0.071	24.449	0.000	1.587	1.865
Q	('runtim	eMinutes')	1.199	96	0.233	5.140	0.000	0.741	1.658
50.00	Q('rele	ease_year')	-0.084	18	0.028	-3.004	0.003	-0.140	-0.029
3	Q('dum	n_rated_R')	-0.24	14	0.065	-3.785	0.000	-0.371	-0.118
Q('dum_r	elease_	in_spring')	0.248	31	0.074	3.354	0.001	0.103	0.393
Q('average_star_r	ank_12	_month_5')	-0.08	18	0.024	-3.400	0.001	-0.129	-0.035
Omnibus:	1.843	Durbin-W	/atson:		1.780				
Prob(Omnibus):	0.398	Jarque-Be	ra (JB):		1.670				
Skew:	-0.081	Pr	ob(JB):		0.434				
Kurtosis:	3.223	Co	nd. No.	3.	81e+06				