MovieLens Case Study DESCRIPTION Background of Problem Statement: The GroupLens Research Project is a research group in the Department of Computer Science and Engineering at the University of Minnesota. Members of the GroupLens Research Project are involved in many research projects related to the fields of information filtering, collaborative filtering, and recommender systems. The project is led by professors John Riedl and Joseph Konstan. The project began to explore automated collaborative filtering in 1992 but is most well known for its worldwide trial of an automated collaborative filtering system for Usenet news in 1996. Since then the project has expanded its scope to research overall information by filtering solutions, integrating into content-based methods, as well as, improving current collaborative filtering technology. **Problem Objective:** Here, we ask you to perform the analysis using the Exploratory Data Analysis technique. You need to find features affecting the ratings of any particular movie and build a model to predict the movie ratings. **Domain: Entertainment** Analysis Tasks to be performed: - Import the three datasets - Create a new dataset [Master Data] with the following columns MovieID Title UserID Age Gender Occupation Rating. (Hint: (i) Merge two tables at a time. (ii) Merge the tables using two primary keys MovieID & UserId) - Explore the datasets using visual representations (graphs or tables), also include your comments on the following: 1) User Age Distribution 2) User rating of the movie "Toy Story" 3) Top 25 movies by viewership rating 4) Find the ratings for all the movies reviewed by for a particular user of user id = 2696- Feature Engineering: Use column genres: 1) Find out all the unique genres (Hint: split the data in column genre making a list and then process the data to find out only the unique categories of genres) 2) Create a separate column for each genre category with a one-hot encoding (1 and 0) whether or not the movie belongs to that genre. 3) Determine the features affecting the ratings of any particular movie. 4) Develop an appropriate model to predict the movie ratings **Dataset Description:** These files contain 1,000,209 anonymous ratings of approximately 3,900 movies made by 6,040 MovieLens users who joined MovieLens in 2000. Ratings.dat Format - UserID::MovieID::Rating::Timestamp Field Description Unique identification for each user - UserID Unique identification for each movie - MovieID User rating for each movie - Rating - Timestamp Timestamp generated while adding user review • UserIDs range between 1 and 6040 • The MovielDs range between 1 and 3952 • Ratings are made on a 5-star scale (whole-star ratings only) • A timestamp is represented in seconds since the epoch is returned by time(2) • Each user has at least 20 ratings Users.dat Format - UserID::Gender::Age::Occupation::Zip-code Field Description - UserID Unique identification for each user - Genere Category of each movie - Age User's age - Occupation User's Occupation - Zip-code Zip Code for the user's location All demographic information is provided voluntarily by the users and is not checked for accuracy. Only users who have provided demographic information are included in this data set. - Gender is denoted by an "M" for male and "F" for female - Age is chosen from the following ranges: Value Description 1 "Under 18" 18 "18-24" 25 "25-34" 35 "35-44" "45-49" 50 "50-55" "56+" - Occupation is chosen from the following choices: Value Description "other" or not specified 1 "academic/educator" 2 "artist" "clerical/admin" 3 4 "college/grad student" 5 "customer service" "doctor/health care" 6 "executive/managerial" 7 "farmer" 8 "homemaker" 9 10 "K-12 student" 11 "lawyer" 12 "programmer" "retired" 13 14 "sales/marketing" 15 "scientist" 16 "self-employed" "technician/engineer" 18 "tradesman/craftsman" 19 "unemployed" 20 "writer" Movies.dat Format - MovielD::Title::Genres Field Description Unique identification for each movie MovieID A title for each movie Category of each movie Genres - Titles are identical to titles provided by the IMDB (including year of release) - Genres are pipe-separated and are selected from the following genres: Action Adventure Animation Children's Comedy Crime Documentary Drama Fantasy Film-Noir Horror Musical Mystery Romance Sci-Fi Thriller War Western - Some MovieIDs do not correspond to a movie due to accidental duplicate entries and/or test ent - Movies are mostly entered by hand, so errors and inconsistencies may exist In [1]: # Import necessary header files import pandas as pd import matplotlib.pyplot as plt import seaborn as sns import warnings import numpy as np from sklearn.model_selection import train test split from sklearn import metrics from sklearn.tree import DecisionTreeClassifier from sklearn.neighbors import KNeighborsClassifier from sklearn.naive_bayes import GaussianNB In [2]: # To ignore warnings warnings.simplefilter('ignore') # To display needed number of columns pd.set_option('display.max_columns',30) Analysis Task 1 - Import the Three Datasets In [3]: # Load ratings.dat file ratings = pd.read csv("ratings.dat", sep="::", header=None, names=['UserID', 'MovieID', 'Rating', 'Timestamp' ratings.head() Out[3]: UserID MovieID Rating Timestamp 0 5 978300760 1193 1 661 978302109 1 978301968 914 3 978300275 1 3408 2355 5 978824291 In [4]: # Load users.dat file users = pd.read_csv("users.dat", sep="::", header=None, names=['UserID', 'Gender', 'Age', 'Occupation', 'Zip-c users.head() Out[4]: UserID Gender Age Occupation Zip-code 0 F 48067 1 10 1 2 56 16 70072 2 3 25 15 55117 M 3 4 45 7 02460 20 M 25 55455 In [5]: # Load movies.dat file movies = pd.read csv("movies.dat", sep="::", header=None, names=['MovieID', 'Title', 'Genres']) movies.head() Out[5]: MovieID Title Genres 0 1 Toy Story (1995) Animation|Children's|Comedy 2 1 Jumanji (1995) Adventure|Children's|Fantasy 2 3 Comedy|Romance Grumpier Old Men (1995) 3 4 Waiting to Exhale (1995) Comedy|Drama 5 Father of the Bride Part II (1995) Comedy In [6]: # Print shape of all three datasets print("Rating dataset Shape: ", ratings.shape) print("Users dataset Shape: ",users.shape) print("Movies dataset Shape: ", movies.shape) Rating dataset Shape: (1000209, 4) Users dataset Shape: (6040, 5) Movies dataset Shape: (3883, 3) In []: **Analysis Task 2** - Create a new dataset [Master Data] with the following columns: MovieID Title UserID Age Gender Occupation Rating. In [7]: # Merging two dataset movies and ratings on the key MovieID movie_ratings = pd.merge(movies,ratings,how='inner',on='MovieID') # Merging the third dataset users on the key UserID df_final = pd.merge(movie_ratings, users, how='inner', on='UserID') In [9]: # Creating Master data with necessary columns Master_data = df_final[['MovieID','Title','UserID','Age','Gender','Occupation','Rating']] In [10]: # Checking for duplicates Master data.duplicated().sum() Out[10]: 0 In [11]: # Master data information Master data.info() <class 'pandas.core.frame.DataFrame'> Int64Index: 1000209 entries, 0 to 1000208 Data columns (total 7 columns): # Column Non-Null Count -----0 MovieID 1000209 non-null int64 1 Title 1000209 non-null object 2 UserID 1000209 non-null int64 Age 1000209 non-null int64 Gender 1000209 non-null object Age 5 Occupation 1000209 non-null int64 6 Rating 1000209 non-null int64 dtypes: int64(5), object(2) memory usage: 61.0+ MB In []: **Analysis Task 3** - Explore the datasets using visual representations (graphs or tables) 1) User Age Distribution 2) User rating of the movie "Toy Story" 3) Top 25 movies by viewership rating 4) Find the ratings for all the movies reviewed by for a particular user of user id = 26961) Age Distribution In [12]: # Finding Age distribution age dist = Master data['Age'].value counts().to frame() age dist.sort index(inplace=True) age dist Out[12]: Age **1** 27211 **18** 183536 **25** 395556 **35** 199003 83633 45 50 72490 38780 56 In [13]: # Visual Representation of the age distribution plt.figure(figsize=(15,8)) txt = {'weight':'bold'} sns.set style("white") sns.countplot(x='Age',data=Master_data,palette="terrain") plt.title("User Age Distribution", fontdict=txt) plt.xlabel("Age (range)", fontdict=txt, labelpad=15) plt.ylabel("Number of users", fontdict=txt, labelpad=25) plt.xticks([0,1,2,3,4,5,6],["Under 18","18-24","25-34","35-44","45-49","50-55","56+"],) for i in range(7): plt.annotate(age_dist['Age'].iloc[i], xy=(i-0.2, age_dist['Age'].iloc[i]+5000), size=15) plt.show() User Age Distribution 395556 400000 350000 300000 250000 199003 200000 183536 150000 100000 83633 72490 50000 38780 27211 0 Under 18 18-24 25-34 35-44 50-55 56+ Age (range) Comments: Most of the users are between the age 25 to 34 In []: 2) User Rating for movie Toy Story In [14]: # Finding User rating for the movie Toy Story Toy_stort_df = Master_data[Master_data['Title'] == "Toy Story (1995)"] TS_rating = Toy_stort_df['Rating'].value_counts().to_frame() TS rating Out[14]: Rating 4 835 5 820 3 345 2 61 16 In [15]: # Visual Representation showing the percentage of each rating for the movie Toy Story plt.figure(figsize=(12,12)) txt={'weight':'bold','size':14} cmap = plt.get_cmap('terrain') colors = cmap(np.arange(5)*59)labels = ['Rating 4','Rating 5','Rating 3','Rating 2','Rating 1'] plt.pie(TS_rating, labels = labels, wedgeprops = { 'linewidth' : 7, 'edgecolor' : 'white' }, autopct="%. 1f%%", textprops=txt,colors=colors) my_circle=plt.Circle((0,0), 0.7, color='white') p=plt.gcf() p.gca().add_artist(my_circle) plt.show() Rating 4 40.2% 0.8% Rating 1 2.9% Rating 2 39.5% 16.6% Rating 5 Rating 3 In [16]: # Finding the avearge overall rating print("Average Rating for the movie Toy Story is {:.2f}".format(Toy_stort_df['Rating'].mean())) Average Rating for the movie Toy Story is 4.15 Conclusion: The movie Toy Story was 79.7% rated good (4 and 5) and its average rating is 4.15. In []: 3) Top 25 Movies by Viewership Rating In [17]: # Finding top 25 movies based the average viewership ratings Top25 movies = pd.DataFrame(Master data.groupby('Title')['Rating'].agg('mean')).sort_values(by='Rating' ,ascending=False).head(25) Top25 movies['Title'] = Top25 movies.index Top25 movies.index = range(1,26) Top25 movies[['Title','Rating']] Out[17]: Title Rating Ulysses (Ulisse) (1954) 5.000000 2 Lured (1947) 5.000000 3 Follow the Bitch (1998) 5.000000 5.000000 Bittersweet Motel (2000) 5 Song of Freedom (1936) 5.000000 One Little Indian (1973) 6 5.000000 7 Smashing Time (1967) 5.000000 Schlafes Bruder (Brother of Sleep) (1995) 8 5.000000 Gate of Heavenly Peace, The (1995) 9 5.000000 Baby, The (1973) 10 5.000000 11 I Am Cuba (Soy Cuba/Ya Kuba) (1964) 4.800000 12 Lamerica (1994) 4.750000 4.666667 13 Apple, The (Sib) (1998) 14 Sanjuro (1962) 4.608696 Seven Samurai (The Magnificent Seven) (Shichin... 4.560510 Shawshank Redemption, The (1994) 4.554558 16 17 Godfather, The (1972) 4.524966 18 Close Shave, A (1995) 4.520548 19 Usual Suspects, The (1995) 4.517106 Schindler's List (1993) 20 4.510417 21 Wrong Trousers, The (1993) 4.507937 22 Dry Cleaning (Nettoyage à sec) (1997) 4.500000 Inheritors, The (Die Siebtelbauern) (1998) 23 4.500000 24 Mamma Roma (1962) 4.500000 25 Bells, The (1926) 4.500000 Conclusion: Out of top 25 movies first 10 movies has been rated 5. In []: 4) User ID = 2696 Rated movies In [18]: # Extracting the details of User ID 2696 Userid 2696 = Master data[Master data['UserID'] == 2696] Userid 2696 = Userid 2696.sort_values('Rating', ascending=False, ignore_index=True) Userid 2696[['MovieID','Title','Rating']] Out[18]: MovielD Title Rating 0 800 Lone Star (1996) 5 1 1645 Devil's Advocate, The (1997) 4 2 1783 Palmetto (1998) 4 3 1092 Basic Instinct (1992) 4 4 4 3176 Talented Mr. Ripley, The (1999) Shining, The (1980) 5 1258 4 6 2389 Psycho (1998) 4 7 1892 Perfect Murder, A (1998) 4 8 1617 4 L.A. Confidential (1997) 9 1625 Game, The (1997) 4 10 1805 4 Wild Things (1998) 1711 Midnight in the Garden of Good and Evil (1997) 12 350 Client, The (1994) 13 1589 Cop Land (1997) 14 1097 E.T. the Extra-Terrestrial (1982) 1644 I Know What You Did Last Summer (1997) 2 15 16 2338 I Still Know What You Did Last Summer (1998) 17 1270 Back to the Future (1985) 18 2713 Lake Placid (1999) JFK (1991) 19 3386 1 Comments: This user has rated 5 to the movie titled "Lone Star (1996)" and Most of his ratings are 4. In []: **Feature Engineering Task 1** - Using column 'Genres' , Find out all the unique genres. In [19]: # Storing Genres column to a variable names genre genre = df_final['Genres'] genre.head() Out[19]: 0 Animation | Children's | Comedy 1 Animation|Children's|Musical|Romance 2 3 Action | Adventure | Fantasy | Sci-Fi Drama|War Name: Genres, dtype: object In [20]: # For loop to store the splitted genre data and append to a list list1=[] for row in genre: row_list = row.split("|") for i in range(len(row list)): list1.append(row_list[i]) In [21]: # Finding unique genres and number of unique genres unique genre = list(set(list1)) print(unique_genre) print() print("Total Unique Genres : ",len(unique_genre)) ['Film-Noir', 'Sci-Fi', 'Horror', 'Crime', "Children's", 'Thriller', 'Mystery', 'Action', 'War', 'Rom ance', 'Animation', 'Comedy', 'Drama', 'Musical', 'Documentary', 'Adventure', 'Western', 'Fantasy'] Total Unique Genres: 18 In []: Feature Engineering Task 2 - Create a separate column for each genre category with a one-hot encoding (1 and 0) whether or not the movie belongs to that genre In [22]: # creating a new variable onehotcode to perform onehotencoding onehotcode = df final.copy() onehotcode.head(3) Out[22]: Title Gender MovielD Genres UserID Rating Timestamp Age Occupation Zip-code 0 Toy Story (1995) Animation|Children's|Comedy 48067 1 978824268 10 Animation|Children's|Musical|Romance 1 Pocahontas (1995) 978824351 10 48067 48067 2 150 Apollo 13 (1995) 10 Drama 978301777 In [23]: # Converting categorical variable to numerical variable dummy = onehotcode['Genres'].str.get dummies() dummy.head(3) Out[23]: Film-Action Adventure Animation Children's Comedy Crime Documentary Drama Fantasy Horror Musical Mystery Romance Noir 0 0 1 1 1 0 0 0 0 0 0 0 0 0 0 1 0 0 1 1 0 0 0 0 0 0 0 0 1 0 0 0 In [24]: # Merging the final dataset with newly created onehotcode based on index final dataset = pd.merge(onehotcode, dummy, how='inner', left index=True, right index=True) print("Final dataset shape: ",final dataset.shape) final dataset.head(3) (1000209, 28)Final dataset shape: Out[24]: Zip-MovieID Title Gender Age Action Adven Genres UserID Rating Timestamp Occupation Toy Story 0 978824268 1 Animation|Children's|Comedy 1 F 48067 0 10 (1995)Pocahontas 48 1 Animation|Children's|Musical|Romance 978824351 48067 0 10 (1995)Apollo 13 2 150 1 978301777 F 10 48067 0 Drama (1995)In []: Feature Engineering Task 3 - Determine the features affecting the ratings of any particular movie. In [25]: # Converting categorical column "Gender" into numerical column. gender_dummy = final_dataset['Gender'].str.get_dummies() In [26]: # Merging the new numerical column to final dataset based on index final dataset = pd.merge(final dataset, gender dummy, how='inner', left index=True, right index=True) final dataset.head(3) Out[26]: Zip-MovieID Genres UserID Rating Timestamp Gender Age Occupation Title Action Adven code Toy Story 0 1 Animation|Children's|Comedy 1 5 978824268 F 10 48067 0 (1995)Pocahontas Animation|Children's|Musical|Romance 978824351 48 48067 0 (1995)Apollo 13 150 Drama 1 5 978301777 F 10 48067 0 (1995)In [27]: # Creating Heatmap m = np.ones like(final dataset[["MovieID", "UserID", "Timestamp", "Age", "F", "M", "Occupation", "Rating"]].co rr()) m[np.tril_indices_from(m)]=0 sns.set_style("white") plt.figure(figsize=(12,10)) sns.heatmap(final dataset[["MovieID", "UserID", "Timestamp", "Age", "F", "M", "Occupation", "Rating"]].corr(), annot=True, cmap="Set3", mask=m) plt.show() 1.00 - 0.75 -0.018UserID 0.50 0.042 Timestamp - 0.25 0.035 0.028 -0.065- 0.00 -0.0220.035 0.0089 0.0032 ш -0.25 0.022 -0.035-0.0089-0.0032-1 1 Σ -0.50 0.0086 -0.0270.016 0.078 -0.110.11 Occupation --0.75 -0.0640.012 -0.0270.057 0.02 -0.020.0068 MovieID UserID Timestamp Occupation Rating # Creating a new dataframe with only continous data and dummies features = final_dataset[['MovieID', 'UserID', 'F', 'M', 'Timestamp', 'Age', 'Occupation', 'Action', 'Adventure', 'Animation', "Children's", 'Comedy', 'Crime', 'Documentary', 'Drama', 'Fantasy', 'Film-Noir', 'Horror', 'Musical', 'Mystery', 'Romance', 'Sci-Fi', 'Thriller', 'War', 'Western', 'Rating']] In [29]: | # Storing features and target variable x = features.drop(['Rating'],axis=1) y = features['Rating'] In [30]: # Feature Selection using SelectKBest from sklearn.feature_selection import SelectKBest from sklearn.feature_selection import chi2 In [31]: # Selecting best 10 features bestfeatures = SelectKBest(score_func=chi2, k=10) fit = bestfeatures.fit(x,y) dfscores = pd.DataFrame(fit.scores) dfcolumns = pd.DataFrame(x.columns) #concat two dataframes for better visualization featureScores = pd.concat([dfcolumns,dfscores],axis=1) featureScores.columns = ['Features','Score'] #naming the dataframe columns print(featureScores.nlargest(10, 'Score')) Features Score Timestamp 1.638876e+08 MovieID 3.341344e+06 1 UserID 1.720993e+05 5 Age 1.865494e+04 14 Drama 9.705111e+03 Horror 9.192491e+03 17 23 War 6.405101e+03 16 Film-Noir 3.826022e+03 Sci-Fi 1.845628e+03 21 7 Action 1.734519e+03 In [32]: # Features selected are stored in a dataframe feature_selected_df = features[['Timestamp','MovieID','UserID','Age','Drama','Horror','War','Film-Noir' ,'Sci-Fi','Action']] feature_selected_df Out[32]: Timestamp MovielD UserID Age Drama Horror War Film-Noir Sci-Fi Action 0 978824268 0 0 0 0 0 **1** 978824351 48 0 0 0 0 0 0 **2** 978301777 0 0 0 0 150 **3** 978300760 260 1 0 0 0 0 1 1 978824195 0 527 0 0 ... 1000204 958489970 3513 0 5727 25 0 0 0 0 **1000205** 958489970 3535 5727 0 0 0 1000206 958489902 3536 25 0 0 0 0 5727 **1000207** 958490699 3555 5727 25 0 0 1 1000208 958490171 3578 5727 25 0 0 0 1 1000209 rows × 10 columns In []: Feature Engineering Task 4 - Develop an appropriate model to predict the movie ratings # Splitting dataset for training and testing In [33]: x_train,x_test,y_train,y_test = train_test_split(feature_selected_df,y,test_size=0.20,random_state=1) In [34]: # Size of train and test data x train.shape,x_test.shape,y_train.shape,y_test.shape Out[34]: ((800167, 10), (200042, 10), (800167,), (200042,)) Model 1 - Decision Tree In [35]: # Object creation clf = DecisionTreeClassifier() # Model Fitting clf = clf.fit(x train, y train) # Prediction of test data y_pred = clf.predict(x test) print("Decision Tree accuracy: {:.2f}".format(metrics.accuracy score(y test, y pred))) Decision Tree accuracy: 0.32

In [36]: Out[36]:	a = pd. DataFrame() a['y_test'] = y_test a['y_pred'] = y_pred a. head(20) y_test y_pred 630120
In [37]:	<pre>Model 2 - K-Nearest Neighbours knn = KNeighborsClassifier(n_neighbors = 7).fit(x_train, y_train) knnaccuracy = knn.score(x_test, y_test) knn_predictions = knn.predict(x_test) print("KNN test accuracy: {:.4f}".format(knnaccuracy)) print("KNN train accuracy: {:.4f}".format(knn.score(x_train,y_train))) KNN test accuracy: 0.3568 KNN train accuracy: 0.5238</pre>
	<pre>Model 3 - Gaussian Naive Bayes gnb = GaussianNB().fit(x_train, y_train) gnbaccuracy = gnb.score(x_test, y_test) gnb_predictions = gnb.predict(x_test) print("GNB test accuracy: {:.4f}".format(gnbaccuracy)) print("GNB train accuracy: {:.4f}".format(gnb.score(x_train,y_train))) GNB test accuracy: 0.3485 GNB train accuracy: 0.3470</pre> Comparing the accuracy score of all three models, K-Nearest Neighbours has higher accuracy than other models
In []:	