

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 6, June 2017

Combining Review Text Content and Reviewer-Item Rating Matrix to Predict Review Rating

Dipak J Kakade, Nilesh P Sable

Department of Computer Engineering, JSPM'S Imperial College of Engg. And Research, University of Pune,
Pune, India.

Department of Computer Engineering, JSPM'S Imperial College of Engg. And Research, University of Pune,
Pune, India.

ABSTRACT: In recent years, shopping online is becoming more and more popular. When it need to decide whether to purchase a product or not on line, the opinions of others become important. It presents a great opportunity to share our viewpoints for various products purchase. However, people face the information overloading problem. How to mine valuable information from reviews to understand a user's preferences and make an accurate recommendation is crucial. Traditional recommender systems consider some factors, such as user's purchase records, product category, and geographic location We have seen a twist of review websites. It displays an incredible chance to share our perspectives for different items we buy. In any case, we face the information overloading issue. Instructions to mine important data from reviews to understand a client's preferences and make an exact recommendation are pivotal. Traditional recommender System (RS) think of some as elements, for example, client's buy records, item classification, and geographic area. In this work, we propose a sentiment based rating prediction technique (RPS) to enhance expectation precision in recommender frameworks. Firstly, we propose a social client sentimental measurement approach and compute every client's sentiment on items/products. Besides, we consider a client's own sentimental attributes but also take interpersonal sentimental influence into consideration. At that point, we consider item reputation, which can be induced by the sentimental distributions of a client set that reflects clients' complete assessment. Finally, we combine three factors client sentiment comparability, interpersonal sentimental influence, and item's reputation similarity into our recommender system to make an accurate rating prediction. We lead anperformance evaluation of the three sentimental factors on a real-world dataset gathered from Yelp. Our test comes about demonstrate the sentiment can well characterize client preferences, which enhance the recommendation performance.

KEYWORDS: Item reputation, Reviews, Rating prediction, Recommender system, Sentiment influence, User sentiment.

I. INTRODUCTION

There is much personal information in online textual reviews, which plays a very important role on decision processes. For example, the customer will decide what to buy if he or she sees valuable reviews posted by others, especially user's trusted friend. We believe reviews and reviewers will do help to the rating prediction based on the idea that high-star ratings may greatly be attached with good reviews. Hence, how to mine reviews and the relation between reviewers in social networks has become an important issue in web mining, machine learning and natural language processing. We propose a sentiment-based rating prediction method in the framework of matrix factorization. In our work, we make use of social users' sentiment to infer ratings. First, we extract product features from user reviews. Then, we find out the sentiment words, which are used to describe the product features. Besides, we leverage sentiment dictionaries to

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 6, June 2017

calculate sentiment of a specific user on an item/product. We propose a user sentimental measurement approach, which is based on the mined sentiment words and sentiment degree words from user reviews. We make use of sentiment for rating prediction. User sentiment similarity focuses on the user interest preferences. User sentiment influence reflects how the sentiment spreads among the trusted users. Item reputation similarity shows the potential relevance of items. We fuse the three factors: user sentiment similarity, interpersonal sentimental influence, and item reputation similarity into a probabilistic matrix factorization framework to carry out an accurate recommendation. The experimental results and discussions show that user's social sentiment that we mined is a key factor in improving rating prediction performances.

a. Background

In recent years, shopping online is becoming more and more popular. When it need to decide whether to purchase a product or not on line, the opinions of others become important. It presents a great opportunity to share our viewpoints for various products purchase. However, people face the information overloading problem. How to mine valuable information from reviews to understand a user's preferences and make an accurate recommendation is crucial. Traditional recommender systems consider some factors, such as user's purchase records, product category, and geographic location. In this work, it propose a sentiment-based rating prediction method to improve prediction accuracy in recommender systems. Firstly, it propose a social user sentimental measurement approach and calculate each user's sentiment on items. Secondly, it not only consider a user's own sentimental attributes but also take interpersonal sentimental influence into consideration. Then, consider item reputation, which can be inferred by the sentimental distributions of a user set that reflect customers' comprehensive evaluation. At last, by fusing three factors-user sentiment similarity, interpersonal sentimental influence, and item's reputation similarity into recommender system to make an accurate rating prediction. It conduct a performance evaluation of the three sentimental factors on a real-world dataset. Experimental results show the sentiment can well characterize user preferences, which help to improve the recommendation performance.

b. Motivation

With the development of Web, more and more people are connecting to the Internet and becoming information producers instead of only information consumers in the past, resulting to the serious problem, information overloading. There is much personal information in online textual reviews, which plays a very important role on decision processes. For example, the customer will decide what to buy if he or she sees valuable reviews posted by others, especially user's trusted friend. People believe reviews and reviewers will do help to the rating prediction based on the idea that high-star ratings may greatly be attached with good reviews. Hence, how to mine reviews and the relation between reviewers in social networks has become an important issue in web mining, machine learning and natural language processing. It focus on the rating prediction task. However, user's rating star-level information is not always available on many review websites. Conversely, reviews contain enough detailed food information and user opinion information, which have great reference value for a user's decision. Most important of all, a given user on website is not possible to rate every product or item. Hence, there are many unrated products or items in a user-item-rating matrix. In such case, it's convenient and necessary to leverage user reviews to help predicting the unrated items. Sentiment analysis is the most fundamental and important work in extracting user's interest preferences. In general, sentiment is used to describe user's own attitude on product or items. It is observed that in many practical cases, it is more important to provide numerical scores rather than binary decisions. Generally, reviews are divided into two groups, positive and negative.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 6, June 2017

II. LITERATURE SURVEY

II. LITERATURE REVIEW & RELATED WORK

In this section, we survey recent work related to our approach. Firstly, we review some approaches based on collaborative filtering (CF). Then, we review the often utilized rating prediction/recommendation methods based on matrix factorization.

A. Collaborative Filtering

Collaborative filtering (CF) is an important and popular technology for recommender systems. The task of CF is to predict user preferences for the unrated items, after which a list of most preferred items can be recommended to users. The methods are classified into user-based CF and item-based CF. The basic idea of user-based CF approach is to find out a set of users who have similar favour patterns to a given user (i.e., „neighbours“ of the user) and recommend to the user those items that other users in the same set like, while the item-based CF approach aims to provide a user with the recommendation on an item based on the other items with high correlations (i.e., „neighbours“ of the item). In all collaborative filtering methods, it is a significant step to find users“ (or items“) neighbours, that is, a set of similar users (or items). Currently, almost all CF methods measure users“ similarity (or items“ similarity) based on co-rated items of users (or common users of items). Collaborative filtering and content based filtering have been widely used to help users find out the most valuable information.

B. Matrix Factorization based Approaches

1) Basic Matrix Factorization

Matrix factorization is one of the most popular approaches for low-dimensional matrix decomposition. Matrix factorization based techniques have proven to be efficient in recommender systems when predicting user preferences from known user-item ratings. Matrix can be inferred by decomposing item reviews that users gave to the items. Matrix factorization methods have been proposed for social recommendation due to their efficiency to dealing with large datasets. several matrix factorization methods have been proposed for collaborative filtering. The matrix approximations all focus on representing the user-item rating matrix with low-dimensional latent vectors.

2) Social Recommendation

In real life, people“s decision is often affected by friends“ action or recommendation. How to utilize social information has been extensively studied. Yang et al. [6] propose the concept of “Trust Circles” in social network based on probabilistic matrix factorization. Jiang et al. [7] propose another important factor, the individual preference. some websites do not always offer structured information, and all of these methods do not leverage users“ unstructured information, i.e. reviews, explicit social networks information is not always available and it is difficult to provide a good prediction for each user. For this problem the sentiment factor term is used to improve social recommendation.

C. Reviews based Applications

There are also many reviews based work for the task of recommendation. Wang et al. [1] propose a review rating prediction method by incorporating the social relations of a reviewer. In addition, they classify the social relations of reviewers into strong social relation and ordinary social relation. In addition, they classify the social relations of reviewers into strong social relation and ordinary social relation. Luo et al. [10] define and solve a new problem: aspect identification and rating, together with overall rating prediction in unrated reviews.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 6, June 2017

D. Sentiment based Applications

Sentiment analysis can be conducted on three different levels: review-level, sentence-level, and phrase-level. Review-level analysis, [2] and sentence-level analysis [11] attempt to classify the sentiment of a whole review to one of the predefined sentiment polarities, including positive, negative and sometimes neutral. While phrase-level analysis [3], attempt to extract the sentiment polarity of each feature that a user expresses his/her attitude to the specific feature of a specific product.

There are many approaches leveraging sentiment analysis for personalized recommendation [4], [3], [5]. Zhang et al. [4] propose a self-supervised and lexicon-based sentiment classification approach to determine sentiment polarity of a review that contains both textual words and emotions. And they use sentiment for recommendation. By analyzing the user ratings, they can recommend special experts to a target user based on the user population. The information contained in user-service interactions can help predict friendship propagations and vice versa. They use data from both user item interactions and user-user relations

III. EXISTING SYSTEM APPROACH

1. Sentiment analysis can be conducted on three different levels: review-level, sentence-level, and phrase-level.
2. Review-level analysis and sentence-level analysis attempt to classify the sentiment of a whole review to one of the predefined sentiment polarities, including positive, negative and sometimes neutral.
3. While phrase-level analysis attempt to extract the sentiment polarity of each feature that a user expresses his/her attitude to the specific feature of a specific product.
4. Zhang et al. propose a self-supervised and lexicon-based sentiment classification approach to determine sentiment polarity of a review that contains both textual words and emoticons. And they use sentiment for recommendation.
5. Lee et al. propose a recommender system using the concept of Experts to find both novel and relevant recommendations. By analyzing the user ratings, they can recommend special experts to a target user based on the user population.

Disadvantages of Existing System:

1. The existing work mainly focuses on classifying users into binary sentiment (i.e. positive or negative), and they do not go further in mining user's sentiment.
2. The existing approaches mainly leverage product category information or tag information to study the interpersonal influence.
3. These methods are all restricted on the structured data, which is not always available on some websites. However, user reviews can provide us ideas in mining interpersonal inference and user preferences.

IV. PROPOSED SYSTEM APPROACH

1. We propose a sentiment-based rating prediction method in the framework of matrix factorization. In our work, we make use of social users' sentiment to infer ratings.
2. First, we extract product features from user reviews. Then, we find out the sentiment words, which are used to describe the product features. Besides, we leverage sentiment dictionaries to calculate sentiment of a specific user on an item/product.
3. The main contributions of our approach are as follows:
4. We propose a user sentimental measurement approach, which is based on the mined sentiment words and sentiment degree words from user reviews.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 6, June 2017

5. We make use of sentiment for rating prediction. User sentiment similarity focuses on the user interest preferences. User sentiment influence reflects how the sentiment spreads among the trusted users. Item reputation similarity shows the potential relevance of items.
6. We fuse the three factors: user sentiment similarity, interpersonal sentimental influence, and item reputation similarity into a probabilistic matrix factorization framework to carry out an accurate recommendation. The experimental results and discussions show that user's social sentiment that we mined is a key factor in improving rating prediction performances.

Advantages of Proposed System:

1. In our paper, we not only mine social user's sentiment, but also explore interpersonal sentimental influence and item's reputation. Finally, we take all of them into the recommender system.
2. The purpose of our approach is to find effective clues from reviews and predict social users' ratings.
3. We fuse user sentiment similarity, inter personal sentiment influence, and item reputation similarity into a unified matrix factorization frame work to achieve the rating prediction task.

V. SYSTEM ARCHITECTURE


Fig No 01 Proposed System Architecture


International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 6, June 2017

Graphs And Results:-


Result table:-

Result	Positive	Negative
Review	47	4

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 6, June 2017

VI. CONCLUSION

In this paper, a recommendation model is proposed by mining sentiment information from social users' reviews. We fuse user sentiment similarity, interpersonal sentiment influence similarity into a unified matrix factorization framework to achieve the rating prediction task. In particular, we use social users' sentiment to denote user preferences. Besides, we build a new relationship named interpersonal sentiment influence between the user and friends, which reflect show users' friends influence users in a sentimental angle. What is more, as long as we obtain user's textual reviews, we can quantitatively measure user's sentiment, and we leverage items' sentiment distribution among users to infer item's reputation.

REFERENCES

- [1] R. Salakhutdinov, and A. Mnih, "Probabilistic matrix factorization," in NIPS, 2008.
- [2] X. Yang, H. Steck, and Y. Liu, "Circle-based recommendation in online social networks," in Proc. 18th ACM SIGKDD Int. Conf. KDD, New York, NY, USA, Aug. 2012, pp. 1267–1275.
- [3] M. Jiang, P. Cui, R. Liu, Q. Yang, F. Wang, W. Zhu, and S. Yang, "Social contextual recommendation," in proc. 21st ACM Int. CIKM, 2012, pp. 45-54.
- [4] M. Jamali and M. Ester, "A matrix factorization technique with trust propagation for recommendation in social networks," in Proc. ACM conf. RecSys, Barcelona, Spain. 2010, pp. 135-142.
- [5] Z. Fu, X. Sun, Q. Liu, et al., "Achieving Efficient Cloud Search Services: Multi-Keyword Ranked Search over Encrypted Cloud Data Supporting Parallel Computing," IEICE Transactions on Communications, 2015, 98(1):190-200.
- [6] G. Ganu, N. Elhadad, A. Marian, "Beyond the stars: Improving rating predictions using Review text content," in 12th International Workshop on the Web and Databases (WebDB 2009). pp. 1-6.
- [7] J. Xu, X. Zheng, W. Ding, "Personalized recommendation based on reviews and ratings alleviating the sparsity problem of collaborative filtering," IEEE International Conference on e-business Engineering. 2012, pp. 9-16.
- [8] X. Qian, H. Feng, G. Zhao, and T. Mei, "Personalized recommendation combining user interest and social circle," IEEE Trans. Knowledge and data engineering. 2014, pp. 1763-1777.
- [9] H. Feng, and X. Qian, "Recommendation via user's personality and social contextual," in Proc. 22nd ACM international conference on information & knowledge management. 2013, pp. 1521-1524.
- [10] Z. Fu, K. Ren, J. Shu, et al., "Enabling Personalized Search over Encrypted Outsourced Data with Efficiency Improvement," IEEE Transactions on Parallel & Distributed Systems, 2015:1-1.