Movie Recommendation System

Department of Computer science

Submitted to: Anupam Singh Submitted by: Anchal Gupta Siddharth Pandey

Why Recommender?

"We are leaving the age of information and entering the age of recommendation."

Chris Anderson in "The Long Tail"

The Age of Recommendation

Amazon: A personalized online store

Frequently Bought Together

Price for both: \$158.15

Add both to Cart

Add both to Wish List One of these items ships sooner than the other. Show details

- ▼ This item: Introduction to Data Mining by Pang-Ning Tan Hardcover \$120.16
- Data Science for Business: What you need to know about data mining and data-analytic thinking by Foster Provost Paperback \$37.99

Customers Who Bought This Item Also Bought

Data Mining: Practical Machine Learning Tools...) lan H. Witten

全全全公 52 Paperback \$40.65 Prime

Paperback \$37.99 **Prime**

Mining

Data Mining: Concepts and Techniques, Third... Jiawei Han

全全全公公 28

Hardcover \$60.22 **Prime**

Regression Analysis by Example

> Samprit Chatterjee 金金金金金金9

Hardcover \$92.39 **Prime**

SAS Statistics by Example Ron Cody

全全全全公 10 Perfect Paperback \$44.37 **Prime**

Applied Logistic Regression David W. Hosmer Jr.

金金金金金9 Hardcover \$62.33 **Prime**

An Introduction to Statistical Learning:...

Page 1 of 15

>

> Gareth James 金金金金金 56

#1 Best Seller (in Mathematical & Statistical... Hardcover

\$72.79 \Prime

Amazon: A personalized online store

Introduction to Data Mining

\$120.16 FREE Shipping. Temporarily out of stock. Order now and we'll deliver when available. We'll e-mail you w

What Other Items Do Customers Buy After Viewing This Item?

Data Science for Business: What you need to know about data mining and data-analytic thinking Paperback

> Foster Provost

** * 102

\$37.99 Prime

Introduction to Data Mining Paperback

Pang-ning Tan

********** 4

Data Mining: Concepts and Techniques, Third Edition (The Morgan Kaufmann Series in Data Management Sy

Jiawei Han

全全全全 28

\$60.22 Prime

Data Mining: Practical Machine Learning Tools and Techniques, Third Edition (The Morgan Kaufmann Series i

> Ian H. Witten

全全全全公 52

\$40.65 Prime

Picture from: amazon.com

Recommender Problem

A good recommender

- Show programming titles to a software engineer and baby toys to a new mother.
- Don't recommend items user already knows or would find anyway.
- Expand user's taste without offending or annoying him/her...

Challenges

- Huge amounts of data, tens of millions of customers and millions of distinct catalog items.
- Results are required to be returned in real time.
- New customers have limited information.
- Old customers can have a glut of information.
- Customer data is volatile.

Amazon's solution

1. Amazon Recommendation Engine

- Amazon's model that implements recommendation algorithm.
- Recommendation algorithm is designed to personalize the online store for each customer.

2. Algorithm feature

- Most recommendation algorithms start by finding a set of similar customers whose purchased and rated items overlap the user's purchased and rated items.
- The Amazon's item-to-item collaborative filtering is focusing on finding similar items instead of similar customers.

3. Recommendation Engine Workflow

Picture from:

Traditional Recommendation Algorithms

Two mostly used traditional algorithms:

1. User Based Collaborative Filtering

2. Cluster Models

User Based Collaborative Filtering

Approach

- Represents a customer as an N-dimensional vector of items
- Vector is positive for purchased or positively rated items and negative for negatively rated items
- Based on cosine similarity: finds similar customers/users

$$similarity(\vec{A}, \vec{B}) = \cos(\vec{A}, \vec{B}) = \frac{\vec{A} \cdot \vec{B}}{\|\vec{A}\| * \|\vec{B}\|}$$

- Generates recommendations based on a few customers who are most similar to the user
- Rank each item according to how many similar customers purchased it

Problems

- computationally expensive, O(MN) in the worst case, where
 - M is the number of customers and
 - N is the number of items
- dimensionality reduction can increase the performance, BUT, also reduce the quality of the recommendation
- For very large data sets, such as 10 million customers and 1 million items, the algorithm encounters severe performance and scaling issues

Cluster Models

Approach

- Divide the customer base into many segments and treat the task as a classification problem
- Assign the user to the segment containing the most similar customers
- Uses the purchases and ratings of the customers in the segment to generate recommendations
- Cluster models have better online scalability and performance than collaborative filtering because they compare the user to a controlled number of segments rather than the entire customer base.

Problems

- Quality of the recommendation is low
- The recommendations are less relevant because the similar customers that the cluster models find are not the most similar customers
- To improve quality, it needs online segmentation, which is almost as expensive as finding similar customers using collaborative filtering

Amazon's Item-to-Item CF

Difference with User-to-User CF

Amazon's Item-to-Item CF

Amazon's Item-to-Item CF

How It Works

- Matches each of the user's purchased and rated items to similar items
- Combines those similar items into a recommendation list

An iterative algorithm:

- Builds a similar-items table by finding items that customers tend to purchase together
- Provides a better approach by calculating the similarity between a single product and all related products:

```
For each item in product catalog, I1

For each customer C who purchased I1

For each item I2 purchased by customer C

Record that a customer purchased I1 and I2

For each item I2

Compute the similarity between I1 and I2
```

- The similarity between two items uses the cosine measure
- Each vector corresponds to an item rather than a customer and
- Vector's M dimensions correspond to customers who have purchased that item

Offline computation: Online Recommendation

Offline Computation:

- builds a similar-items table which is extremely time intensive, O(N²M)
- In practice, it's closer to O(NM), as most customers have very few purchases
- Sampling customers can also reduce runtime even further with little reduction in quality.

Online Recommendation:

- Given a similar-items table, the algorithm
 - finds items similar to each of the user's purchases and ratings,
 - aggregates those items, and then
 - recommends the most popular or correlated items.

Scalability and Quality: Comparison

User Based collaborative filtering:

- little or no offline computation
- impractical on large data sets, unless it uses dimensionality reduction, sampling, or partitioning
- dimensionality reduction, sampling, or partitioning reduces recommendation quality

Cluster models:

- can perform much of the computation offline,
- but recommendation quality is relatively poor

Item-to-Item collaborative filtering:

- scalability and performance are achieved by creating the expensive similar-items table offline
- online component "looking up similar items" scales independently of the catalog size or the number of customers
- fast for extremely large data sets
- recommendation quality is excellent since it recommends highly correlated similar items
- unlike traditional collaborative filtering,
 - the algorithm performs well with limited user data,
 - producing high-quality recommendations based on as few as two or three items

Results:

- The MovieLens dataset contains 1 million ratings from 6,040 users on 3,900 movies.
- The best overall results are reached by the item-by-item based approach. It needs 170 seconds to construct the model and 3 seconds to predict 100,021 ratings.

	User Based	Model Based	Item Based
model construction time (sec.)	730	254	170
prediction time (sec.)	31	1	3
MAE	0.6688	0.6736	0.6382

Some Related Applications

Pandora

Netflix

Google YouTube

Pandora music recommendation service

How It Works:

- Base its recommendation on data from Music Genome Project
- Assigns 400 attributes for each song, done by musicians, takes half an hour per song
- Use this method to find songs which is similar to user's favorite songs

Benefits:

Accurate method, don't need lots of users information, needs little to get started

Drawback:

Doesn't scale very well and often feels that Pandora's library is somewhat limited

Netflix movie recommendation system

What's it

- Make recommendations by comparing the watching and the searching habits of similar users as well as by offering movies that share characteristics with films that a user has rated highly
- Collaborative, content-based, knowledge-based, and demographic techniques serves as the basis of its recommendation system. An ensemble method of 107 different algorithmic approaches, blended into a single prediction

Benefit:

 Each of these techniques has known shortcomings, using multiple techniques together achieves some synergy between them.

Google YouTube recommendation system

Why:

- •Focus on videos, bring videos to users which they believe users will be interest in
- •Increase the numbers of videos, increase the length of time, and maximize the enjoyment
- Ultimately google can increase revenue by showing more ads

Interesting things:

- •Give up its old recommendation system based on random walk, changed to a new one based on Amazon's item-to-item collaborative filtering in 2010
- Amazon's item-to-item collaborative filtering appears to be the best for video recommendation

References:

- 1. Linden, G.; Smith, B.; York, J.; , "Amazon.com recommendations: item-to-item collaborative filtering,". Internet Computing, IEEE , vol.7, no.1, pp. 76-80, Jan/Feb 2003
- Takács, G.; Pilászy, I.; Németh, B.; Tikk, D. (March 2009). "Scalable Collaborative Filtering Approaches for Large Recommender Systems". Journal of Machine Learning Research 10: 623-656
- Candillier, L., Meyer, F., & Boull'e Marc. (2007). Comparing state-of-the-art collaborative filtering systems. Proceedings of the 5th International Conference on Machine Learning and Data Mining in Pattern Recognition, Leipzig, Germany. 548-562. doi: 10.1007/978-3-540-73499-4 41
- 4. Ala Alluhaidan, Ala, "Recommender System Using Collaborative Filtering Algorithm" (2013). Technical Library. Paper 155. http://scholarworks.gvsu.edu/cistechlib/155
- Francesco Ricci, Slides on "Item-to-Item Collaborative Filtering and Matrix Factorization". http://www.ics.uci.edu/~welling/teaching/CS77Bwinter12/presentations/course_Ricci/1 3-Item-to-Item-Matrix-CF.pdf
- Xavier Amatriain, Bamshad Mobasher; KDD 2014 Tutorial the recommender problem revisited. http://www.kdd.org/kdd2014/tutorials.html

Thank You