Job Recommendation Engine

Harshendra

Mahak Gambhir

Vishal Gupta

Introduction

- Most job applications are through resumes
- Short Listing resumes is a painful task
- Especially when there are thousands of them
- Manual checking is not feasible

Semantic Search

- What is not a semantic search?
- Search based on keywords?

Ex: grep "icpc"

- Can we make it better?
 - Weightage to sections
 - To be able to search in a particular section
 - o Recommend resumes similar to a particular resume
 - NLP vs Natural Language Processing

Challenges

- Structure of a resume
- Content Segregation How well is it written?
- Extraction of entities
 - Names
 - Marks/Grades
 - Previous Organizations
 - Years of experience
 - Skills
 - Projects
- Ranking among the shortlisted resumes

Problems addressed

- Creation of info box for each resume.
 - Name: XYZ
 - Email: abc@gmail.com
 - Phone: xx-xxxxxxxxx
 - Skills
 - Projects
- A search interface
 - Query > Machine Learning, ACM ICPC, Scikit Learn
- Recommend resumes similar to a given resume
 - Resume Path > /path/to/resume

The Process Flow

Approach

- Each resume is a text document
- Extract the sections in each resume
- NER for names
- Index the resumes according to sections
- Extract features from each resume

Technical Details

- Named Entity Recognition for extracting names
 - Used Stanford NER
- Parse the sections using most common section names
 - Project/Projects/Academic Project/Major Projects/Minor Projects
 - Skills/Technical Skills/Technical Expertise and so on
- Stanford temporal tagger for extracting the temporal information
 - Jan 2012 Jan 2014 (2 years)
 - Useful in extracting the years of experience

Technical Details

- Bag of words approach
- Vector space model
- Extract feature for each resume
 - Boolean
 - A term is present or not d
 - o Tf-ldf
 - Tf-idf weight of a term w.r.t the document d
- Rank the resumes based on distance functions
 - Cosine Similarity
 - Euclidean distance

Features

Let N be the |V|, d1 and d2 be two resumes

$$d_1$$
: **v1** $<$ v_{11} v_{12} ... v_{1N} $>$ d_2 : **v2** $<$ v_{21} v_{22} ... v_{2N} $>$ $<$

 v_{ij} : Tf-Idf(d_{i} , t_{j}) t_{i} is the jth resume

where,

$$Tf-Idf(d,t) = tf_t \times log(N/df_t)$$

tf_t - Term frequency of term t in document d df_t - document frequency of term t

Ranking

- Convert the test query/document into tf-idf feature vector t
 Ex: test = "acm icpc, machine learning"
- Calculate cosine similarity with each document and rank them cos-sim(d₁,t), cos-sim(d₂,t) and so on
- Rank the resumes in non-decreasing order
- Choose top K

Tools/Frameworks

- Language: python 2.7
- Frameworks:
 - Scikit-learn
 - Nltk
 - Stanford NER tagger
 - Stanford temporal tagger
- Intuition!

Demo

Links

- Code: https://github.com/gvishal/Sematic-Job-Recommendation-Engine
- Deliverables: https://www.dropbox.
 - com/home/IRE_Major_Project/deliverables