

AVITO DUPLICATE ADS DETECTION

Alexey Grigorev
Team ololobhi (Abhishek & ololo)

Data set

- ~3 mln train pairs, ~1 mln test pairs
- ~10.8 mln images (~45 gb)

Target

	title_1	title_2	price_1	price_2	isDuplicate
0	Продаю телефон	Продаю телефон Samsung Galaxy J1	6500	6000	1
1	Б-м-в	Оригинальные диски бмв	23500	23500	1
2	Balmain, Burberry, prada, Gucci, Armani	Dsquared2, Dsquared, Burberry, balmain, Gucci	49900	60000	0
3	Обшивки задние ВАЗ 2110-12	Обшивки ВАЗ 2110	1650	3000	0
4	Chevrolet Aveo, 2011	Chevrolet Aveo, 2011	278000	285000	1
5	Коллекционная гитара Guyatone made in Japan	Mustang Tomson Splender Series made in Japan	15000	15000	0
6	Комфортабельные Грузоперевозки	Комфартабельные Грузоперевозки	150	150	1
7	Gta 5 ps3	Gta5 для ps3	1000	1500	1
8	Деревянные кубики	Азбука в кубиках	350	500	0
9	Кроссовки Air Max 2015 Nike	Nike air force 1	3000	3590	0

Evaluation metric: AUC

Category_ID

Все объявления в Биробиджане / Бытовая электроника / Телефоны / iPhone

Айфон 5s, 16гб

Размещено сегодня в 04:33. 💉 🗙 Редактировать, закрыть, поднять объявление

Цена 16 000 pyб.

лавец Илья

на Avito с сентября 2015

С Показать телефон
□ показать те

если не уверены в надёжности продавца. Подробнее

Город Биробиджан

Вид телефона: iPhone

Состояние хорошее, продаю так как хочу другой телефон

Title

Pictures

Price

No seller data

locationID attrsJSON

Description

Все объявления в Биробиджане / Бытовая электроника / Телефоны / iPhone

Айфон 5s золотой Gold 16 гигов в чехле

Размещено 19 июля в 12:39. У Х Редактировать, закрыть, поднять объявление

Цена 18 800 руб.

Анастасия (компания)
Ауіто с февраля 2016

С Показать телефон зать сообщение

не соглашайтесь на предоплату, если не уверены в надёжности продавца. Подробнее

Город Биробиджан

Вид телефона: iPhone

Продам IPhone Ss оригинальный Gold в отличном состоянии. Все работает. В комплекте родная коробка, наушники, зарядное, чехол. В подарок Защитное стекло на дисплей. Icloud отвязан.

Обмен не предлагайте пожалуйста. Интересна только продажа. Небольшой торг уместен. Звоните, пишите смс ватсап или на авито.

Process Overview

Preprocessing

- text cleaning
- image raw features

- **Computing features**
- text comparisons
- image comparisons

features computed in small batches (4k-20k rows in batch)

ItemInfo train/test images

CSVs with pair features (than train the models on it)

Features 1

- Simple Features
 - CategoryID (plain, no OHE)
 - Number of images
 - Absolute price difference
- Simple Text Features
 - Num of Rus/Eng/Digits chars
 - Length of Title, Description
 - 2-4 ngram similarity on char level
 - Fuzzy string matches (via <u>FuzzyWuzzy</u>)

Simple Picture Features

- Channel statistics (min, mean, max, etc)
- File size differences
- Geometry matches
- Num of exact matches via md5 hash

Simple GEO Features

- MetroID
- LocationID
- Euclidean distance

Features 2: Attributes

	key	count	nuniq	items
0	Вид одежды	364403	3	{Мужская одежда, Аксессуары, Женская одежда}
1	Предмет одежды	338387	15	{Брюки, Топы и футболки, Пиджаки и костюмы, Др
2	Размер	323455	42	{40-42 (XS), > 34, 42, 50-52 (XL), > 38, 46-48

Regularized Jaccard of keys and key=value pairs

$$J_{\lambda}(X,Y) = \frac{|X \cap Y|}{|X \cup Y| + \lambda}$$

- Number of fields both ads didn't fill
- TF-IDF on key=value pairs
 - o dot product in TF-IDF space (norm=None) was better than cosine
- Cosine in SVD of TF-IDF

Features 3: Text

- Jaccard & Cosine on digits only and on English tokens only
- Russian chars in English words
 - o E.g. "o" in "iphone" is Cyrillic
- Cosine in TF, TF-IDF, BM25, cosine of SVD of them
- Common tokens & differences:
 - Техt1: "продам iphone", Техt2: "продам айфон"
 - o Common: {продам}, Difference: {iphone, айфон}
 - Cosine in TF (binary), SVD of it
- Word2Vec & GloVe
 - Cosine and manhattan b/w average title vectors
 - Stats of pairwise cosines between all tokens excluding the same ones
 - Tokens from title, description, title + description, nouns only

Features 3 cont'd: Word's Mover Distance

- "True" WMD is complex and slow
- "Poor Man's" WMD is faster:
 - WMD(A, B): For each term in doc A take distance to closest term in doc B, sum over them
 - \circ WMD_sym(A, B) = WMD(A, B) + WMD(B, A)

Features 3 cont'd: Misspellings

- Idea: same author can make same types of mistakes
 - No space after dot/comma ("продам айфон.дешево")
 - Morphological errors
 - And others
- Represent ads as "Bag of Misspellings"
- Use Regularized Jaccard and Cosine
- Misspellings extracted with <u>languagetool.org</u>

Features 4: Images

- Stuff that everybody used
 - Image hashes from imagehash library and forums
 - Chi2 & Bhattacharyya on histograms (with <u>openIMAJ</u>)
 - SIFT keypoints + matching (with <u>openIMAJ</u>)
 - Structural Similarity (computed with <u>pyssim</u>)

- hashes computed on each channel separately and on the mean channel
- Image moments: Centroids ("Ellipses" in <u>imagemagick</u>)
 - Centroids = centers of masses of each channel
 - Distances between image centroids in each channel
- Image moment invariants (<u>imagemagick</u>)
 - o 7 moments, invariant to translation, scale and rotation
 - Put all 7 invariants in a vector, compute cosine and distance

Features 5: GEO

Reverse (lat, lon) code to location

```
"address": {
 "city": "Минск",
 "house_number": "82",
 "country": "Беларусь",
 "suburb": "Северный Посёлок",
 "city_district": "Заводской район",
 "postcode": "220137",
 "country_code": "by",
 "road": "Алтайский переулок"
} (region, city, zip)
```

- Features like same_region, same_city, same_zip
- |zip1 zip2|

Feature Selection

Correlation

- A lot of features. Many correlated ones
- Find feature groups of 0.90 correlation
- Keep only one of the features

XGBoost Feature Importance

- https://github.com/Far0n/xgbfi
- Run xgb on a sample with 100 trees
- Use xgbfi to extract most important features

Combined

□ In a correlated group, choose the most important feature using xgbfi output

Most Important Features

1	Interaction	Gain
2	imagemagick abs diff ellipse green amin	9610555.82
3	sym all text common	8216380.23
4	sym title both	4946313.60
5	kp matched mean	2583469.44
6	all_text_1_all_text_2_token_set_ratio	2158867.14
7	category	1884346.64
8	price_diff	1603385.08
9	svm_title_diff	1284061.05
10	imagemagick_no_exact_matches	907893.61
11	w2v_title_1_title_2_euclidean_amin	822576.55
12	attrs_pairs_manhattan_tfidf_svd	762041.06
13	imagemagick phash all pairs manhattan amin	485939.15
14	attrs_values_dot_tfidf	456179.96
15	title_1_title_2_UWRatio	406206.79
16	imagemagick abs diff imstat green skewness amin	387381.94
17	w2v_title_1_title_2_manhattan_amin	381082.32
18	svd_all_text_3	371899.74
19	attrs_values_jaccard_reg	368998.79
20	imagemagick abs diff imstat red kurtosis amin	328200.49
21	text_all_bm25_dot	319062.96
22	text_all_tfidf_cosine	278849.15
23	w2v_all_text_1_all_text_2_euclid_wmd_mean	232960.93
24	attrs_values_num_match	231059.75
25	imagemagick abs diff imstat overall kurtosis amin	212947.41
26	attrs_pairs_num_match	211269.95

SVM fit on common & diff tokens

Models & Ensembling

- Parameter tuning
 - Random search
- My best model: 0.939 public LB
 - XGB with depth=8 and 2.5k trees
 - Trained a few days
- Ensembling:
 - Sample group of features
 - Randomly choose the parameters
 - Build ETs and XGBs
 - Stack with Log Reg (L2 regularization with low C)
- Our final model:
 - Neural network on ETs and XGBs outputs + some selected 1st level features

Lessons Learned

- It's important to get CV right
 - My scheme: shuffle 3 fold (leaky)
 - Couldn't use some nice features because of it
 - CV score of the ensemble was too good
 - o Result: CV via LB
 - The right one: by connected components
- A lot of features is not always good
 - Computed too many features
 - Had hard time managing to use them all
 - Had to start stacking early

	itemID_1	itemID_2
0	1	4112648
1	3	1991275
2	4	1223296
3	7	1058851
4	8	2161930
5	9	694103
6	12	5637025
7	12	5279740

That's a graph!

Δrank Team Name ‡ model uploaded * in the money

Score Entries Last Submission UTC (Best - Last Submission)

https://github.com/alexeygrigorev/avito-duplicates-kaggle

Questions?