

Fully Automated QA System for Large Scale Search and Recommendation Engines Using Spark

Khalifeh AlJadda
www.aljadda.com
Twitter: @aljadda

Mohammed Korayem
www.cs.indiana.edu/~mkorayem/

Search Data Science

About Me

Khalifeh AlJadda

Lead Data Scientist, Search Data Science

- Joined CareerBuilder in 2013
- PhD, Computer Science – **University of Georgia (2014)**
- BSc, MSc, Computer Science, **Jordan University of Science and Technology**

Activities:

- Founder and Chairman of CB Data Science Council
- Frequent public speaker in the field of data science
- Creator of [GELATO](#) (Glycomic Elucidation and Annotation Tool)

CAREERBUILDER™ Search by the Numbers

100 million +
Searches per day

1,5 billion +
Documents indexed and
searchable

500+
Search Servers

30+
Software Developers, Data
Scientists + Analysts

1
Global Search
Technology platform

Powering 50+ Search Experiences Including:

Search Pro

(Search-CareerBuilder RDB,
Recruitment Edge, Supply & Demand)

Small Business Resume Database
(Search Basic, RDB Basic)

Talentstream Engage
(Talent Network)

Talentstream Recruit
(CareerBuilder1)

Talentstream Supply & Demand
(Supply & Demand Portal)

Candidate Sourcing Platform

Broadbean Resume Search
(Multi-vendor Resume Search)

Talentstream Gather
(Talent Gather)

CAREERBUILDER™

[workinretail.com](#)
Retail Jobs. Retail talent.

[StaffNurse.com](#)
Nursing & Healthcare Jobs
A CareerBuilder Company

[Lesjeudis.com](#)

[JOBSCENTRAL](#)
by careerbuilder SINGAPORE

[OILANDGAS JOBSEARCH](#)

[WorkInNursingJobs.com](#)

[phonemploi.com](#)

[RecruLex.com](#)

[e-recrut.com](#)

[Employ Commerce - Vente](#)

[WorkInTherapyJobs.com](#)

[MiracleWorkers.com](#)

[sologig.com](#)

[HEADHUNTER.com](#)

[MoneyJobs.com](#)

[CAO emplois.com](#)

...and many more

Talk Flow

Introduction

What is Information Retrieval (IR)?

Information retrieval (IR) is **finding** material (usually documents) of an **unstructured** nature (usually text) that **satisfies** an information **need** from within **large collections** (usually stored on computers).*

*introduction to information retrieval: <http://nlp.stanford.edu/IR-book/pdf/irbookprint.pdf>

Information Retrieval (IR) vs Relational Database (RDB)

	RDB	IR
Objects	Records	Unstructured Documents
Model	Relational	Vector Space
Main Data Structure	Table	Inverted Index
Queries	SQL	Free text

The inverted index

What RDB would store:

Document ID	Content Field
doc1	once upon a time, in a land far, far away
doc2	the cow jumped over the moon.
doc3	the quick brown fox jumped over the lazy dog.
doc4	the cat in the hat
doc5	The brown cow said “moo” once.
...	...

How the content is INDEXED into Inverted Index:

Term	Documents
a	doc1 [2x]
brown	doc3 [1x], doc5 [1x]
cat	doc4 [1x]
cow	doc2 [1x], doc5 [1x]
...	...
once	doc1 [1x], doc5 [1x]
over	doc2 [1x], doc3 [1x]
the	doc2 [2x], doc3 [2x], doc4 [2x], doc5 [1x]
...	...

Vocabulary

Relevancy: Information need satisfaction

Precision: Accuracy

Recall: Coverage

Search: Find documents that match a user's query

Recommendation: Leveraging context to automatically suggest relevant results

How to Measure Relevancy

Motivation

Users will turn away if they get irrelevant results

New algorithms and features need test

A/B test is expensive since it has impact on the end users

A/B test requires days before a conclusion can be made

How to Measure Relevancy?

$$\text{Precision} = B/A$$

$$\text{Recall} = B/C$$

$$F1 = 2 * (\text{Prec} * \text{Rec}) / (\text{Prec} + \text{Rec})$$

Assumption:

We have only 3 jobs for aquatic director in our Solr index

$$\text{Precision} = 2/4 = 0.5$$

$$\text{Recall} = 2/3 = 0.66$$

$$F1 = 2 * (0.5 * 0.66) / (0.5 + 0.66) = 0.56$$

Problem:

Assume Prec = 90% and Rec = 100% but assume the 10% irrelevant documents were ranked at the top of the results is that OK?

Aquatic Director Jobs

Create Job Alert

Keywords

aquatic director

Location

Posted within

Last 30 Days

Filter By

7 Jobs Found

Sort by: Job Title | Location | Relevance

Project Director - Manager, Construction- Engineering

Job type: Full-Time

Project Manager - Construction Swimming Pools, Water Parks and Aquatic Facilities Natare is seeking an individual for a project management position...

[Save Job](#) [Email Job](#)

Natare Corporation

5905 West 74th Street
IN - Indianapolis

AQUATICS DIRECTOR

Job type: Full-Time

The Lakota Family YMCA is seeking a team-oriented, motivated professional for our full time Aquatics Director position. The successful candidate will...

[Save Job](#) [Email Job](#)

Lakota Family YMCA

OH - Middletown

Aquatics Director

Job type: Full-Time

YMCA of Walla Walla is seeking a team-oriented, motivated professional for our full time Aquatics Director position. The successful candidate will...

[Save Job](#) [Email Job](#)

Walla Walla YMCA

WA - Walla Walla

Director, Human Resources

Job type: Full-Time | Pay: \$130k - \$170k/year

Moore & Associates has been retained by Motion Picture & Television Fund in Woodland Hills, CA to conduct the following recruitment: Director, Human...

[Save Job](#) [Email Job](#)

Moore & Associates

CA - Los Angeles, CA

Discount Cumulative Gain (DCG)

- Position is considered in quantifying relevancy.
- Labeled dataset is required.

Ranking

Given

Ideal

Rank	Relevancy
1	0.95
2	0.65
3	0.80
4	0.85

Rank	Relevancy
1	0.95
2	0.85
3	0.80
4	0.65

$$DCG_k = \sum_{i=1}^k \frac{2^{rel_i} - 1}{log_2(i + 1)}$$

$$NDCG_k = \frac{DCG_k}{IDCG_k}$$

How to Label Data Set?

How to get labeled data?

- Manually
 - Pros:
 - Accuracy
 - Cons:
 - Not scalable
 - Expensive
 - How:
 - Hire employees, contractors, or interns
 - Crowd-sourcing
 - Less cost
 - Less accuracy
- Infer relevancy utilizing implicit user feedback

How to infer relevancy?

$$C_{Doc_i} = \sum_{Doc_i} click$$

$$S_{Doc_i} = \sum_{Doc_i} skip$$

$$rel_{Doc_i} = \frac{C_{Doc_i}}{S_{Doc_i} + C_{Doc_i}}$$

Query Log

Field	Example
Query ID	Q1234567890
browser ID	B12345ABCD789
Session ID	S123456ABCD7890
Raw Query	Spark or hadoop and Scala or java
Host Site	US
Language	EN
Ranked Results	D1, D2, D3, D4, . . . , Dn

Action Log

Field	Example
Query ID	Q1234567890
Action Type*	Click
Document ID	D1
Document Location	1

*Possible Action Types: Click, Download, Print, Block, Unblock, Save, Apply, Dwell time, Post-click path

The Fully Automated System

System Architecture

ETL

Field	Example
Query ID	Q1234567890
browser ID	B12345ABCD789
Session ID	S123456ABCD7890
Raw Query	Spark or hadoop and Scala or java
Ranked Results	D1, D2, D3, D4, .. , Dn

Field	Example
Query ID	Q1234567890
Action Type*	Click
Document ID	D1
Document Location	1

Keyword	DocumentID	Rank	Clicks	Skips	Popularity
---------	------------	------	--------	-------	------------

Keyword	DocumentID	Relevancy
---------	------------	-----------

Noise Challenge

At least 10 distinct users need to take an action on a document to consider it in the nDCG calculation.

Any skip followed clicks on different sessions from the same browser ID is ignored.

Actions beyond Clicks weight more than Clicks. For example, we count Download as 20 clicks, and Print as 100 clicks

Accuracy

500 resumes had been manually reviewed by our data analyst. The accuracy of the relevancy scores calculated by our system is

96%

Dataset by the Numbers

19 million +
Search logs

250,000+
Tagged resumes

100,000+
Distinct Queries

10+
Distinct users per query

7
Times a week

Microsoft®
SQL Server®

Query Synthesizer

Synthesize Queries

Query	Docs with Relevancy
java developer	d1,d2,d3,..
spark or hadoop	d11,d12,d13,..

© PA

Quick Win

Relevancy Guard

Top Ranked, Low Relevancy

These jobs are top ranked in these searches, but with a low relevancy score. What would you like to do with them?

Physical Education Teacher

Rank: 1 | Relevancy Score: 0.0

Search query: [Education Jobs In Rochester,Ny](#)

 Delete

 Bump down

 Keep as is

Home Health Instructor – Chinese / Mandarin

 Delete

 Bump down

 Keep as is

Speaking RN

Rank: 1 | Relevancy Score: 0.0

Search query: [Chinese Jobs](#)

SERVER / RESTAURANT / HOSPITALITY

 Delete

 Bump down

 Keep as is

EXPERIENCE - CUSTOMER RELATIONS REPS

Rank: 1 | Relevancy Score: 0.0

Search query: [Hospitality Jobs In Atlanta,Ga](#)

Licensed Practical Nurse - LPN - Various Specialties

 Delete

 Bump down

 Keep as is

Needed!

Rank: 1 | Relevancy Score: 0.0

Search query: [Nursing Jobs In Macon,Ga](#)

Learning to Rank (LTR)

- It applies machine learning techniques to discover the best combination of features that provide best ranking.
- It requires labeled set of documents with relevancy scores for given set of queries
- Features used for ranking are usually more computationally expensive than the ones used for matching
- It works on subset of the matched documents (e.g. top 100)

LambdaMart Example

Mohammed Korayem

Hai Liu

Chengwei Li

David Lin

Credit

Thank You!

Khalifeh AlJadda

www.aljadda.com

Twitter: @aljadda

Search Data Science

CAREER
BUILDER™