

Learning to Rank Datasets for Search

Oscar Castañeda, Xoom a PayPal Service

#SAISDS8

About

- Data Scientist at Xoom a PayPal service.
- Interests:
 - Data Management,
 - Dataset Search,
 - Learning to Rank.

Spark cluster with Elasticsearch

Elasticsearch

<https://bit.ly/2dM9R0>

Spark cluster with Elasticsearch Inside

And Indexed RDatasets

Learning to Rank Datasets

Learning to Rank Datasets

Agenda

- Problem Statement and Motivation
- Elasticsearch Learning to Rank
- Data Pipeline: metadata extraction, judgement list extraction
- Demo: Beginnings of a Dataset Search Engine with Machine-learned relevance ranking.
- Q&A

Problem Statement (1)

- Despite datasets being a key corporate asset they are generally not given the importance they deserve and as a result they are hard to find.

Problem Statement (2)

- Specifically, teams within organizations have a hard time finding datasets relevant to their function.

Topics

- Indexing

Topics

- Indexing (Spark Summit East 2017).

Topics

- Indexing (Spark Summit East 2017).
- Ranking

Topics

- Indexing (Spark Summit East 2017).
- Ranking => today's topic!

Questions

- How are datasets ranked?
- Can judgement lists (useful for ranking) be generated at dataset production time?

Overview

Overview

Data Pipelines:

- Extract Filename, Format, Field description.
- Extract Type information.
- Index CSV files.

Rdatasets

Overview

Data Lake

Overview

Data Lake

Motivation (1)

- *Organizing, indexing and ranking Datasets:*

Motivation (1)

- *Organizing, indexing and ranking Datasets:*
 - Produced by individual data pipelines
 - On Data Lake(s)

Motivation (2)

- Produce a *ranking function* for datasets that are generated as part of running data pipelines.

Motivation (2)

- Produce a *ranking function* for datasets that are generated as part of running data pipelines.
- Extract “*relevance judgements*” and use them to bootstrap a dataset rank model (*a posteriori* vs. post hoc (Halevy et al., 2016)).

Motivation (2)

- Produce a *ranking function* for datasets that are generated as part of running data pipelines.
- Extract “*relevance judgements*” and use them to bootstrap a dataset rank model (*a posteriori* vs. post hoc (Halevy et al., 2016)).
 - In a feedback loop leveraging click-through data on dataset profile pages.

Organizing, Indexing and Ranking Datasets

Organizing, Indexing and Ranking Datasets

Organizing, Indexing and Ranking Datasets

Organizing, Indexing and Ranking Datasets

Organizing, Indexing and Ranking Datasets

Organizing, Indexing and Ranking Datasets

Organizing, Indexing and Ranking Datasets

Organizing, Indexing and Ranking Datasets

Organizing, Indexing and Ranking Datasets

Organizing, Indexing and Ranking Datasets

How do you rank datasets?

Ranking datasets

- Extraction of “*relevance judgements*” can be built into data pipeline for specific datasets immediately after they are generated.

Ranking datasets

- Extraction of “*relevance judgements*” can be built into data pipeline for specific datasets immediately after they are generated.
 - Used to produce a *ranking function for datasets*.

Ranking datasets

- Extraction of “*relevance judgements*” can be built into data pipeline for specific datasets immediately after they are generated.
 - Used to produce a *ranking function for datasets*.
 - Leveraged for training

Ranking datasets

- Extraction of “*relevance judgements*” can be built into data pipeline for specific datasets immediately after they are generated.
 - Used to produce a *ranking function for datasets*.
 - Leveraged for training
 - And to bootstrap a dataset rank model

Ranking datasets

- Extraction of “*relevance judgements*” can be built into data pipeline for specific datasets immediately after they are generated.
 - Used to produce a *ranking function for datasets*.
 - Leveraged for training
 - And to bootstrap a dataset rank model
 - (*a posteriori* vs. post hoc (Halevy et al., 2016).)

Ranking datasets

- Click-through data provides implicit feedback useful to adjust initial relevance judgements.

Ranking datasets

- Click-through data provides implicit feedback useful to adjust initial relevance judgements.
 - Leveraging click-through data on **dataset profile pages**.

Ranking datasets

- Click-through data provides implicit feedback useful to adjust initial relevance judgements.
 - Leveraging click-through data on **dataset profile pages**.

A posteriori vs. Post-hoc

- Alon et al (2016) advocate finding data in a *post-hoc* manner by collecting and aggregating metadata after datasets are created or updated.
- We propose a so-called “*a posteriori*” approach where metadata is *generated* as part of running pipelines using Spark.

A posteriori vs. Post-hoc

- Alon et al (2016) advocate indexing
after the fact
- We prefer indexing
immediately after the fact

Pros

- “*Relevance judgements*” can be extracted and leveraged to bootstrap a ranked dataset index.
 - In a feedback loop leveraging click-through data on Dataset profile pages.
- More granular metrics available to evaluate metadata regeneration.

Cons

- Offline model development is disconnected and only indirectly part of feedback using click-through data.
- Looking at trees instead of the forest.
- Need to replay indexing pipeline when things change (per data pipeline).

Demo!

Demo Scenario

- Movies represent datasets
- TMDB movie pages represent dataset profile pages.
- Marketing team (also called WAR team) interested in War movies (datasets).

Movie 1

<https://www.themoviedb.org/movie/7555-rambo>

Movie 2

<https://www.themoviedb.org/movie/1370-rambo-iii>

Movie 3

<https://www.themoviedb.org/movie/1369-rambo-first-blood-part-ii>

Genres	
ACTION	ADVENTURE
THRILLER	WAR

Keywords	
usa	vietnam veteran
submachine gun	
prisoner	
prisoner of war	
liberation of prisoners	
liberation	vietnam
vietnam war	chase
machinegun	
u.s. army	forest
photography	
government	war
revenge	soldier
agent	denunciation

judgement file

```
# grade (0-4) queryid docId title
#
# Add your keyword strings below, the feature script will
# Use them to populate your query templates
#
# qid:4: Drama
# qid:5: Comedy
# qid:6: War
# qid:8: Action
#
# https://sourceforge.net/p/lemur/wiki/RankLib%20File%20Format/
#
#
0 qid:6 # 7555 ← Rambo
4 qid:6 # 1370 ← Rambo III
4 qid:6 # 1369 ← Rambo: First Blood Part II
```

What have we seen?

- How to rank datasets on Elasticsearch using LTR.
- Extract relevance judgements immediately after datasets are generated in Spark.
- Demo: Dataset Search with Spark and Elasticsearch LTR.

Next Steps (1)

- **Describe Datasets in a structured schema.org way** using Data Catalog Vocabulary [2].
- **Build a knowledge graph** and use GraphX to extract insights. (Useful e.g. for column concept determination (Deng et al. 2013)).
- **Build topic models based on structured Datasets** using Glint to perform scalable topic model extraction in Spark (Jagerman and Eickhoff, 2016) [1].

[1] <https://spark-summit.org/eu-2016/events/glint-an-asynchronous-parameter-server-for-spark/>

References

- Alon Y. Halevy, Flip Korn, Natalya Fridman Noy, Christopher Olston, Neoklis Polyzotis, Sudip Roy, and Steven Euijong Whang. Goods: Organizing google's datasets. In Fatmañzcan, Georgia Koutrika, and Sam Madden, editors, Proceedings of the 2016 International Conference on Management of Data, SIGMOD Conference 2016, San Francisco, CA, USA, June 26 - July 01, 2016, pages 795–806. ACM, 2016. ISBN 978-1-4503-3531-7. doi: <http://doi.acm.org/10.1145/2882903.2903730>.
- Katja Hofmann. Fast and Reliable Online Learning to Rank for Information Retrieval. PhD thesis, Informatics Institute, University of Amsterdam, May 2013.
- Rolf Jagerman and Carsten Eickhoff. Web-scale topic models in spark: An asynchronous parameter server. CoRR, abs/1605.07422, 2016. URL <http://arxiv.org/abs/1605.07422>.
- Dong Deng, Yu Jiang, Guoliang Li, Jian Li, and Cong Yu. Scalable column concept de- termination for web tables using large knowledge bases. PVLDB, 6(13):1606–1617, 2013. doi: <http://www.vldb.org/pvldb/vol6/p1606-li.pdf>.
- Anne Schuth, Harrie Oosterhuis, Shimon Whiteson, and Maarten de Rijke. Multileave gradient descent for fast online learning to rank. In *WSDM 2016: The 9th International Conference on Web Search and Data Mining*, pages 457-466. ACM, February 2016.
- Sreeram Balakrishnan, Alon Y. Halevy, Boulos Harb, Hongrae Lee, Jayant Madhavan, Afshin Rostamizadeh, Warren Shen, Kenneth Wilder, Fei Wu 0003, and Cong Yu. Ap- plying webtables in practice. In CIDR 2015, Seventh Biennial Conference on Innovative Data Systems Research, Asilomar, CA, USA, January 4-7, 2015, Online Proceedings. www.cidrdb.org, 2015.

Q&A

Thank You.

Email: ocastaneda@paypal.com

Twitter: [@oscar_castaneda](https://twitter.com/@oscar_castaneda)