


Please turn off your webcam

If you are joining from a mobile phone be sure to click on Join via Device Audio

We are waiting for other participants to join We will begin at 4:30 PM IST


Building a Movie Recommendation Engine


Mihir Thakkar

Founder and Instructor hello@codeheroku.com


SESSION OBJECTIVES

- Quick Recap
- RecommendationSystems
- Revise Some Math
- Build it!


Machine Learning Pipeline


Supervised Machine Learning

	Features				
(House Size (Sq feet)	Location	Age (years)	Prize (Lakh Rs)	
	500	Mumbai	2	70)
	1500	Pune	3	100	Training Data
į	2000	Banglore	4	60	.)
	1000	Mumbai	2	?	Test Data
i	3000	Pune	10	?	<i>f</i> 1000 2 atta

What's Common?

1. Amazon
Recommended for you, Thomas

2. Netflix


QUIZ

Who are the **Users** and **Items** for RE in the following platforms?

- ${f 1.}$ ${f LinkedIn}$ Users: Members; Items: Members
- 2. Amazon Users: Members; Items: Products (E.g. Books, Electronics)
- 3. Netflix Users: Members; Items: Movie
- 4. Facebook Users: Members; Items: Members


Implementing A Recommender System

Popularity / Rating Based System


Implementing A Recommender System

2. Content Based


3. Collaborative Filtering


Similarity Between Content

Text A: London Paris London


Text B: Paris Paris London


Distance Between Two Vectors


When To Use Angular Distance?


Quiz

In which of the following scenarios you are most likely to use Cosine Similarity measure?

- Determining gender based on shoe length, height, weight etc.
- 2. Comparing similarities between documents of uneven size
- 3. Predicting rainfall based on city location, temperature, humidity etc.

Quiz Given the similarity matrix below, which movie is most similar to Movie 0?


Let's Build It

http://codeheroku.com/static/workshop/datasets/movie_recommender.zip

http://www.codeheroku.com/static/workshop/hw/movie_recommendation/assignment.pdf

Movies
$$0 \ 1 \ 2 \ 3$$
 $0 \ 1 \ 0.8 \ 0.2 \ 0.5$
 $1 \ 0.8 \ 0.2 \ 0.5$
 $1 \ 0.8 \ 0.2 \ 0.5$
 $1 \ 0.8 \ 0.2 \ 0.5$
 $1 \ 0.8 \ 0.2 \ 0.5$
 $1 \ 0.8 \ 0.2 \ 0.5$
 $1 \ 0.8 \ 0.2 \ 0.5$
 $1 \ 0.8 \ 0.2 \ 0.5$
 $1 \ 0.8 \ 0.2 \ 0.5$
 $1 \ 0.8 \ 0.2 \ 0.5$
 $1 \ 0.8 \ 0.2 \ 0.5$
 $1 \ 0.8 \ 0.2 \ 0.5$
 $1 \ 0.8 \ 0.2 \ 0.5$
 $1 \ 0.8 \ 0.2 \ 0.5$

Thank you!

Alternative Links:

DataSet: https://drive.google.com/file/d/1sJ9N2T2zDQwvywHCC6RCO68olL97Mp4O/view?usp=sharing Assignment: https://drive.google.com/file/d/1EKjBr0id9_HtzGJzrNs8yGZ5MWWExx-b/view?usp=sharing

Recommendation Systems

