Machine Learning to moderate ads in real world classified's business

by Vaibhav Singh & Jaroslaw Szymczak

Agenda

- Moderation problem
- Offline model creation
 - feature generation
 - feature selection
 - data leakage
 - the algorithm
- Model evaluation
- Going live with the product
 - is your data really big?
 - o automatic model creation pipeline
 - consistent development and production environments
 - platform architecture
 - performance monitoring

50+ countries

60+ million new monthly listings

18+ million unique monthly sellers

What do moderators look for?

Avoidance of payment

Sell another item in paid listing by changing its content

Flood site with duplicate posts to increase visibility

Create multiple accounts to bypass free ad per user limit

Violation of ToS

Add Phone numbers, Company information on image rather than in description or dedicated fields

Try to sell forbidden items, very often with title and description that try to evade keyword filters

Miscategorized listings

Item is placed in wrong category

Item is coming from legitimate business, but is marked as coming from individual

'Seek' problem in job offers

Offline model creation

Feature engineering...

... and selection

Feature selection:

- necessary for some algorithms, for others not so much
- most important features
- avoiding leakage

Feature generation - one-hot-encoding

	category
1	cars
2	pets
3	phones
4	fashion
5	fashion
6	phones
7	hobby
8	hobby
9	cars
10	pets

	category_cars	category_fashion	category_hobby	category_pets	category_phones
1	1	0	0	0	0
2	0	0	0	1	0
3	0	0	0	0	1
4	0	1	0	0	0
5	0	1	0	0	0
6	0	0	0	0	1
7	0	0	1	0	0
8	0	0	1	0	0
9	1	0	0	0	0
10	0	0	0	1	0

Feature generation - feature hashing

	category	bucket
1	phones	2
2	hobby	1
3	fashion	2
4	fashion	2
5	fashion	2
6	pets	1
7	hobby	1
8	phones	2
9	pets	1
10	hobby	1

	category_bucket_1	category_bucket_2
1	0	1
2	1	0
3	0	1
4	0	1
5	0	1
6	1	0
7	1	0
8	0	1
9	1	0
10	1	0

Feature hashing

- → Good when dealing high dimensional, sparse features -dimensionality reduction
- **→** Memory efficient
- Cons Getting back to feature names is difficult
- → Cons Hash collisions can have negative effects

Data Leakage

- → Remove obvious fieldse.g.: id, account numbers
- → Check the importance of the features for any unusual observations
- → Have hold-out set that you do not process wrt. target variable
- Closely monitor live performance

The algorithm

Desired features:

- state-of-the-art structured binary problems
- allowing reducing variance errors (overfitting)
- allowing reducing bias errors (underfitting)
- has efficient implementation

eXtreme Gradient Boosting (XGBoost)

Model evaluation

Beyond accuracy

- ROC AUC (Receiver-Operator Curve):
 - o can be interpreted as concordance probability (i.e. random positive example has the probability equal to AUC, that it's score is higher)
 - o it is too abstract to use as a standalone quality metric
 - does not depend on classes ratio
- PRC AUC (Precision-Recall Curve)
 - Depends on data balance
 - Is not intuitively interpretable
- Precision @ fixed Recall, Recall @ fixed Precision:
 - can be found using thresholding
 - they heavily depend on data balance
 - they are the best to reflect the business requirements
 - and to take into account processing capabilities (then actually Precision @k is more accurate)
- choose one, and only one as your KPI and others as constraints

Example ROC for moderation problem

Precision-recall curve example

Precision @recall

Recall @precision

Going live with the product

Is your data

really big?

SVM Light Data Format

- → Memory Efficient.

 Features can be created on one machine and do not require huge clusters
- → Cons Number of features is unknown, store it separately


```
1 191:-0.44 87214:-0.44 200004:0.20 200012:1 206976:1 206983:-1 207015:1 207017:1 226201:1 1738:0.57 130440:-0.57 206999:0.32 207000:28 207001:6 207013:1 207015:1 207017:1 226300:1 0 2812:-0.63 34755:-0.31 206995:2.28 206997:1 206998:2 206999:0.00 207000:1 207001:28 226192:1 4019:0.35 206999:0.43 207000:40 207001:18 207013:1 207014:1 207016:1 226261:1 0 8903:0.37 207000:4 207001:14 207013:1 207014:1 207016:1 226262:1 1 5878:-0.27 206995:2.28 206998:1 206999:5.80 207000:1 207001:24 226187:1
```


Lessons Learnt

- → Do not go for distributed learning if you don't need to
- → Choose your tech dependent on data size.Do not go for hype driven development
- → Your machine does not limit, there's cloud
- → Ask yourself: What's the most difficult problem to scale ? → People

Model Generation Pipeline

Automatic model creation pipeline

- Automation makes things deterministic
- Airflow, Luigi and many others are good choice for Job dependency management

Luigi Dashboard

Luigi Task Visualizer

Lessons Learnt

- → when you use the output path on your own, create your output at the very end of the task
- → you can dynamically create dependencies by yielding the task
- → adding workers parameter to your command parallelizes task that are ready to be run (e.g. python run.py Task ... --workers 15)

LUi9t

Consistent development and production environments

Model Serving Architecture

Image Model Serving Architecture

Performance monitoring

Model monitoring and management

Talos APP 7:12 PM ☆

Report of the day: 07-06-2017

olxpl

Accepted decision error

Acceptance precision: 0.951881848499

Acceptance precision with ignored rejection reasons: 0.941564561734

Premoderation and Postmoderation decision precision

Moderation precision: 0.602865761689

Moderation precision with ignored rejection reasons: 0.606956262129

Highlight reasons precision

Highlight reasons precision: **0.579865771812** Highlight reasons recall: **0.271101349231**

Highlight categories precision

Highlight categories precision: **0.735283159463** Highlight categories recall: **0.392814490446**

olxza

Accepted decision error

Acceptance precision: 0.965517241379

Acceptance precision with ignored rejection reasons: 0.915887850467

Premoderation and Postmoderation decision precision

Moderation precision: 0.873857404022

Moderation precision with ignored rejection reasons: 0.876840696118

Highlight reasons precision

Highlight reasons precision: **0.871031746032** Highlight reasons recall: **0.163805970149**

Highlight categories precision

Too small sample size to evaluate reliable precision and recall

Lessons Learnt

- → Always Batch
 - Batching will reduce CPU Utilization and the same machines would be able to handle much more requests
- → Modularize, Dockerize and Orchestrate Containerize your code so that it is transparent to Machine configurations
- → Monitoring Use a monitoring service
- → Choose simple and easy tech

Acknowledgements

- Andrzej Prałat
- Wojciech Rybicki

Vaibhav Singh waibhav.singh olx.com

Jaroslaw Szymczak jaroslaw.szymczak@olx.com

PYDATA BERLIN 2017 July 2nd, 2017