Movie Recommendation System

Problem Statement: The main goal of this machine learning project is to build a recommendation engine that recommends movies to users.

What is a Recommendation System?

A recommendation system provides suggestions to the users through a filtering process that is based on user preferences and browsing history. The information about the user is taken as an input. The information is taken from the input that is in the form of browsing data. This information reflects the prior usage of the product as well as the assigned ratings. A recommendation system is a platform that provides its users with various contents based on their preferences and likings. The recommendation system is an implementation of the machine learning algorithms.

Method used (Collaborative filtering): Collaborative filtering approaches build a model from user's past behavior (i.e. items purchased or searched by the user) as well as similar decisions made by other users. This model is then used to predict items (or ratings for items) that user may have an interest in.

Technique used: Regression

```
setwd("C:/Users/FG/Desktop/movies")
movie data <- read.csv("movies.csv", stringsAsFactors=FALSE)</pre>
rating data <- read.csv("ratings.csv")</pre>
str(movie_data)
## 'data.frame': 10329 obs. of 3 variables:
## $ movieId: int 1 2 3 4 5 6 7 8 9 10 ...
## $ title : chr "Toy Story (1995)" "Jumanji (1995)" "Grumpier Old Men (1995)" "Waiting to Exhale (1995)"
## $ genres : chr "Adventure|Animation|Children|Comedy|Fantasy" "Adventure|Children|Fantasy" "Comedy|Roman
ce" "Comedy|Drama|Romance" ...
summary(movie_data)
##
 movieId
 title
 genres
## Min. : 1 Length:10329
 Length:10329
 1st Qu.: 3240
 Class :character
 Class : character
 Median : 7088
##
 Mode :character
 Mode :character
## Mean : 31924
 3rd Qu.: 59900
## Max. :149532
head(movie_data)
##
 movieTd
 title
## 1 1
 Toy Story (1995)
 Jumanji (1995)
 Grumpier Old Men (1995)
## 3
## 4
 Waiting to Exhale (1995)
## 5
 5 Father of the Bride Part II (1995)
## 6
 Heat (1995)
##
## 1 Adventure | Animation | Children | Comedy | Fantasy
## 2
 Adventure|Children|Fantasy
## 3
 Comedy|Romance
## 4
 Comedy|Drama|Romance
## 5
## 6
 Action|Crime|Thriller
summary(rating_data)
 movieTd
 userId
 timestamp
## Mean :364:0 Mean :13381 Mean :0:500 Mean :0:200e+08
## 3sd @u::552.0
 354 Qu.: 5893
 354 Qu.:4.000
 154 Qu.:5:3715e+03
 Maaian :988:0 Maaian :142497 Maaian :5:900
 Maaian :1:453e+09
```

head(rating_data)

```
## userId movieId rating timestamp
 1 16 4.0 1217897793
## 1
## 2
 24
 1.5 1217895807
 32
 4.0 1217896246
## 3
 1
 47 4.0 1217896556
## 4
 1
 1
 50 4.0 1217896523
## 5
## 6
 1
 110 4.0 1217896150
```

data preprocessing

```
movie_genre <- as.data.frame(movie_data$genres, stringsAsFactors=FALSE)</pre>
library(data.table)
movie_genre2 <- as.data.frame(tstrsplit(movie_genre[,1], '[|]',</pre>
 type.convert=TRUE),
 stringsAsFactors=FALSE) #DataFlair
colnames(movie_genre2) <- c(1:10)</pre>
list_genre <- c("Action", "Adventure", "Animation", "Children",</pre>
 "Comedy", "Crime", "Documentary", "Drama", "Fantasy",
 "Film-Noir", "Horror", "Musical", "Mystery", "Romance",
 "Sci-Fi", "Thriller", "War", "Western")
genre_mat1 <- matrix(0,10330,18)</pre>
genre mat1[1,] <- list genre</pre>
colnames(genre_mat1) <- list_genre</pre>
for (index in 1:nrow(movie_genre2)) {
  for (col in 1:ncol(movie genre2)) {
 gen_col = which(genre_mat1[1,] == movie_genre2[index,col]) #Author DataFlair
 genre_mat1[index+1,gen_col] <- 1</pre>
}
genre_mat2 <- as.data.frame(genre_mat1[-1,], stringsAsFactors=FALSE) #remove first row, which was the genre
for (col in 1:ncol(genre mat2)) {
  genre_mat2[,col] <- as.integer(genre_mat2[,col]) #convert from characters to integers</pre>
str(genre_mat2)
```

```
## 'data.frame': 10329 obs. of 18 variables:
  $ Action : int 0 0 0 0 0 1 0 0 1 1 ...
$ Adventure : int 1 1 0 0 0 0 0 1 0 1 ...
## $ Animation : int 1 0 0 0 0 0 0 0 0 ...
## $ Children : int 1 1 0 0 0 0 1 0 0 ...
 : int 1 0 1 1 1 0 1 0 0 0 ...
## $ Comedy
## $ Crime
 : int 0 0 0 0 0 1 0 0 0 0 ...
## $ Documentary: int 0 0 0 0 0 0 0 0 0 ...
 : int 0001000000...
## $ Drama
## $ Fantasy : int 1 1 0 0 0 0 0 0 0 ...
## $ Film-Noir : int 0 0 0 0 0 0 0 0 0 ...
 : int 00000000000...
## $ Horror
 : int 00000000000...
## $ Musical
 $ Mystery : int 0 0 0 0 0 0 0 0 0 0 ...
##
 $ Romance
 : int 0 0 1 1 0 0 1 0 0 0 ...
 : int 0000000000...
 $ Sci-Fi
 $ Thriller : int 0 0 0 0 0 1 0 0 0 1 ...
##
 : int 00000000000...
##
 $ War
 : int 0000000000...
## $ Western
```

In the next step of Data Pre-processing of R project, we will create a 'search matrix' that will allow us to perform an easy search of the films by specifying the genre present in our list.

```
SearchMatrix <- cbind(movie_data[,1:2], genre_mat2[])
head(SearchMatrix)</pre>
```

```
##
  movieId
 title Action Adventure Animation
## 1 1
 Toy Story (1995) 0 1 1
 0
 1
## 2
 Jumanji (1995)
 0
 0
## 3
 Grumpier Old Men (1995)
 0
 0
 Waiting to Exhale (1995)
## 4
 0
## 5
 5 Father of the Bride Part II (1995)
 0
 0
 Heat (1995) 1 0
 6
## Children Comedy Crime Documentary Drama Fantasy Film-Noir Horror Musical
## 1 1 1 0 0 0 1 0 0
 0 0
 0
 0
 1
## 2
 1
 0 0
 1 0
 0
 0
 0
 0 0
## 3
 0
 0
 0
 0
 0
 1
 0
 0
 1
 0
## 4
 0
 1
 0
 0
## 5
 0
 0
 0
 0
 0
 0
 0
 1
 0
 0
 0
 0
## Mystery Romance Sci-Fi Thriller War Western
## 1
 0 0 0 0
 0
 0 0
 0
## 2
 0
 0
 0
 1
 0 0
## 3
 0
 0
## 4
 0
 1
 0 0
 0
## 5
 0 0
## 6
 0
 0
 0
 1 0
```

There are movies that have several genres, for example, Toy Story, which is an animated film also falls under the genres of Comedy, Fantasy, and Children. This applies to the majority of the films.

For our movie recommendation system to make sense of our ratings through recommenderlabs, we have to convert our matrix into a sparse matrix one. This new matrix is of the class 'realRatingMatrix'. This is performed as follows:

```
ratingMatrix <- dcast(rating_data, userId~movieId, value.var = "rating", na.rm=FALSE)
ratingMatrix <- as.matrix(ratingMatrix[,-1]) #remove userIds
#Convert rating matrix into a recommenderlab sparse matrix
ratingMatrix <- as(ratingMatrix, "realRatingMatrix")
ratingMatrix

## 668 x 10325 rating matrix of class 'realRatingMatrix' with 105339 ratings.</pre>
```

Let us now overview some of the important parameters that provide us various options for building recommendation systems for movies-

```
## $HYBRID_realRatingMatrix
## [1] "Hybrid recommender that aggegates several recommendation strategies using weighted averages."
##
## $ALS_realRatingMatrix
## [1] "Recommender for explicit ratings based on latent factors, calculated by alternating least squares al
gorithm."
##
## $ALS_implicit_realRatingMatrix
## [1] "Recommender for implicit data based on latent factors, calculated by alternating least squares algor
ithm."
##
## $IBCF realRatingMatrix
## [1] "Recommender based on item-based collaborative filtering."
##
## $LIBMF_realRatingMatrix
## [1] "Matrix factorization with LIBMF via package recosystem (https://cran.r-project.org/web/packages/reco
system/vignettes/introduction.html)."
## $POPULAR realRatingMatrix
## [1] "Recommender based on item popularity."
##
## $RANDOM realRatingMatrix
## [1] "Produce random recommendations (real ratings)."
##
## $RERECOMMEND realRatingMatrix
## [1] "Re-recommends highly rated items (real ratings)."
##
## $SVD_realRatingMatrix
## [1] "Recommender based on SVD approximation with column-mean imputation."
\# \#
## $SVDF_realRatingMatrix
## [1] "Recommender based on Funk SVD with gradient descend (https://sifter.org/~simon/journal/20061211.html
) ."
##
## $UBCF realRatingMatrix
## [1] "Recommender based on user-based collaborative filtering."
```

```
recommendation_model$IBCF_realRatingMatrix$parameters
```

```
## $k
## [1] 30
## $method
## [1] "Cosine"
##
## $normalize
## [1] "center"
##
## $normalize sim matrix
## [1] FALSE
##
## $alpha
## [1] 0.5
##
## $na_as_zero
## [1] FALSE
```

Exploring Similar Data Collaborative Filtering involves suggesting movies to the users that are based on collecting preferences from many other users. For example, if a user A likes to watch action films and so does user B, then the movies that the user B will watch in the future will be recommended to A and vice-versa. Therefore, recommending movies is dependent on creating a relationship of similarity between the two users. With the help of recommenderlab, we can compute similarities using various operators like cosine, pearson as well as jaccard.

```
## 1 2 3 4

## 1 0.0000000 0.9760860 0.9641723 0.9914398


## 2 0.9760860 0.0000000 0.9925732 0.9374253

## 3 0.9641723 0.9925732 0.0000000 0.9888968

## 4 0.9914398 0.9374253 0.9888968 0.0000000
```

```
image(as.matrix(similarity_mat), main = "User's Similarities")
```

User's Similarities

In the above matrix, each row and column represents a user. We have taken four users and each cell in this matrix represents the similarity that is shared between the two users.

Now, we delineate the similarity that is shared between the films -

```
image(as.matrix(movie_similarity), main = "Movies similarity")
```

Movies similarity

Let us now extract the most unique ratings -

```
rating_values <- as.vector(ratingMatrix@data)
unique(rating_values) # extracting unique ratings

## [1] 0.0 5.0 4.0 3.0 4.5 1.5 2.0 3.5 1.0 2.5 0.5</pre>
```

Now, we will create a table of ratings that will display the most unique ratings.


```
Table_of_Ratings <- table(rating_values) # creating a count of movie ratings</pre>
Table of Ratings
## rating_values
## 0 0.5
 1 1.5
 2
 2.5 3
 3.5
 4
 4.5
## 6791761
 1198 3258
 1567 7943
 5484 21729 12237 28880
 8187
##
##
 14856
```

Most Viewed Movies Visualization In this section of the machine learning project, we will explore the most viewed movies in our dataset. We will first count the number of views in a film and then organize them in a table that would group them in descending order.

Now, we will visualize a bar plot for the total number of views of the top films. We will carry this out using ggplot2.

```
ggplot(table_views[1:6, ], aes(x = title, y = views)) +
geom_bar(stat="identity", fill = 'steelblue') +
geom_text(aes(label=views), vjust=-0.3, size=3.5) +
theme(axis.text.x = element_text(angle = 45, hjust = 1)) +
ggtitle("Total Views of the Top Films")
```


Total Views of the Top Films

Heatmap of Movie Ratings Now, in this data science project of Recommendation system, we will visualize a heatmap of the movie ratings. This heatmap will contain first 25 rows and 25 columns as follows –

```
image(ratingMatrix[1:20, 1:25], axes = FALSE, main = "Heatmap of the first 25 rows and 25 columns")
```

Heatmap of the first 25 rows and 25 columns

Performing Data Preparation We will conduct data preparation in the following three steps –

Selecting useful data. Normalizing data. Binarizing the data. For finding useful data in our dataset, we have set the threshold for the

minimum number of users who have rated a film as 50. This is also same for minimum number of views that are per film. This way, we have filtered a list of watched films from least-watched ones.

```
movie ratings <- ratingMatrix[rowCounts(ratingMatrix) > 50,
 colCounts(ratingMatrix) > 50]
movie_ratings
## 420 x 447 rating matrix of class 'realRatingMatrix' with 38341 ratings.
```

From the above output of 'movie_ratings', we observe that there are 420 users and 447 films as opposed to the previous 668 users and 10325 films. We can now delineate our matrix of relevant users as follows

```
minimum movies<- quantile(rowCounts(movie ratings), 0.98)</pre>
minimum_users <- quantile(colCounts(movie_ratings), 0.98)</pre>
image(movie_ratings[rowCounts(movie_ratings) > minimum_movies,
 colCounts(movie_ratings) > minimum_users],
main = "Heatmap of the top users and movies")
```

Heatmap of the top users and movies

Now, we will visualize the distribution of the average ratings per user.

```
average_ratings <- rowMeans(movie_ratings)</pre>
qplot(average ratings, fill=I("steelblue"), col=I("red")) +
  ggtitle("Distribution of the average rating per user")
```


 $\$ `stat_bin()` using `bins = 30`. Pick better value with `binwidth`.

Distribution of the average rating per user

Data Normalization In the case of some users, there can be high ratings or low ratings provided to all of the watched films. This will act as a bias while implementing our model. In order to remove this, we normalize our data. Normalization is a data preparation procedure to standardize the numerical values in a column to a common scale value. This is done in such a way that there is no distortion in the range of values. Normalization transforms the average value of our ratings column to 0. We then plot a heatmap that delineates our normalized ratings.

Normalized Ratings of the Top Users

Performing Data Binarization In the final step of our data preparation in this data science project, we will binarize our data. Binarizing the

data means that we have two discrete values 1 and 0, which will allow our recommendation systems to work more efficiently. We will define a matrix that will consist of 1 if the rating is above 3 and otherwise it will be 0.

```
binary_minimum_movies <- quantile(rowCounts(movie_ratings), 0.95)
binary_minimum_users <- quantile(colCounts(movie_ratings), 0.95)
#movies_watched <- binarize(movie_ratings, minRating = 1)

good_rated_films <- binarize(movie_ratings, minRating = 3)
image(good_rated_films[rowCounts(movie_ratings) > binary_minimum_movies,
colCounts(movie_ratings) > binary_minimum_users],
main ="Heatmap of the top users and movies")
```

Heatmap of the top users and movies

Collaborative Filtering System In this section of data science project, we will develop our very own Item Based Collaborative Filtering System. This type of collaborative filtering finds similarity in the items based on the people's ratings of them. The algorithm first builds a similar-items table of the customers who have purchased them into a combination of similar items. This is then fed into the recommendation system.

The similarity between single products and related products can be determined with the following algorithm –

For each Item i1 present in the product catalog, purchased by customer C. And, for each item i2 also purchased by the customer C. Create record that the customer purchased items i1 and i2. Calculate the similarity between i1 and i2. We will build this filtering system by splitting the dataset into 80% training set and 20% test set.

Building the Recommendation System using R We will now explore the various parameters of our Item Based Collaborative Filter. These parameters are default in nature. In the first step, k denotes the number of items for computing their similarities. Here, k is equal to 30. Therefore, the algorithm will now identify the k most similar items and store their number. We use the cosine method which is the default one but you can also use pearson method.

```
recommendation_system <- recommenderRegistry$get_entries(dataType ="realRatingMatrix")
recommendation_system$IBCF_realRatingMatrix$parameters</pre>
```

```
## $k
## [1] 30
##
## $method
## [1] "Cosine"
## $normalize
## [1] "center"
##
## $normalize_sim_matrix
## [1] FALSE
##
## $alpha
## [1] 0.5
##
## $na_as_zero
## [1] FALSE
recommen_model <- Recommender(data = training_data,</pre>
 method = "IBCF",
 parameter = list(k = 30))
recommen model
## Recommender of type 'IBCF' for 'realRatingMatrix'
## learned using 350 users.
class(recommen_model)
## [1] "Recommender"
## attr(,"package")
## [1] "recommenderlab"
```

Let us now explore our data science recommendation system model as follows -

Using the getModel() function, we will retrieve the recommen_model. We will then find the class and dimensions of our similarity matrix that is contained within model_info. Finally, we will generate a heatmap, that will contain the top 20 items and visualize the similarity shared between them.

```
model_info <- getModel(recommen_model)
class(model_info$sim)


## [1] "dgCMatrix"
## attr(,"package")
## [1] "Matrix"

dim(model_info$sim)

## [1] 447 447

top_items <- 20
image(model_info$sim[1:top_items, 1:top_items],
 main = "Heatmap of the first rows and columns")</pre>
```

Heatmap of the first rows and columns

Dimensions: 20 x 20

In the next step of ML project, we will carry out the sum of rows and columns with the similarity of the objects above 0. We will visualize the sum of columns through a distribution as follows –


```
sum_rows <- rowSums(model_info$sim > 0)
table(sum_rows)

## sum_rows
## 30
## 447

sum_cols <- colSums(model_info$sim > 0)
qplot(sum_cols, fill=I("steelblue"), col=I("red"))+ ggtitle("Distribution of the column count")

## `stat_bin()` using `bins = 30`. Pick better value with `binwidth`.
```

Distribution of the column count

We will create a top_recommendations variable which will be initialized to 10, specifying the number of films to each user. We will then use the predict() function that will identify similar items and will rank them appropriately. Here, each rating is used as a weight. Each weight is multiplied with related similarities. Finally, everything is added in the end.

```
top_recommendations <- 10 # the number of items to recommend to each user</pre>
predicted_recommendations <- predict(object = recommen_model,</pre>
 newdata = testing_data,
 n = top_recommendations)
predicted recommendations
\#\# Recommendations as 'topNList' with n = 10 for 70 users.
user1 <- predicted_recommendations@items[[1]] # recommendation for the first user</pre>
movies_user1 <- predicted_recommendations@itemLabels[user1]</pre>
movies_user2 <- movies_user1</pre>
for (index in 1:10) {
 movies user2[index] <- as.character(subset(movie data,</pre>
 movie_data$movieId == movies_user1[index])$title)
movies_user2
## [1] "Toy Story (1995)"
## [2] "Grumpier Old Men (1995)"
## [3] "Father of the Bride Part II (1995)"
## [4] "Heat (1995)"
## [5] "Sabrina (1995)"
## [6] "American President, The (1995)"
## [7] "Casino (1995)"
## [8] "Sense and Sensibility (1995)"
## [9] "Ace Ventura: When Nature Calls (1995)"
## [10] "Get Shorty (1995)"
recommendation_matrix <- sapply(predicted recommendations@items,</pre>
 function(x){ as.integer(colnames(movie ratings)[x]) }) # matrix with the recommendatio
#dim(recc matrix)
recommendation_matrix[,1:4]
 [,1] [,2] [,3] [,4]
## [1,] 1 364 50 34
## [2,] 3 457 111 653
## [3,] 5 509 1127 733
## [4,] 6 969 1230 1407
 7 1225 2001 1608
## [5,]
## [6,] 11 1375 2023 1479
## [7,] 16 4995 2395 1645
## [8,] 17 2294 2424 60069
##
 [9,]
 19 1304 2692 49530
## [10,]
 21 2671 2701 3753
```