

Leveraging NLP and Deep Learning for Document Recommendation in the Cloud

Guoqiong Song, Intel

#UnifiedAnalytics #SparkAlSummit

Agenda

- Job/Resume Search Challenges and Opportunity
- Analytics Zoo and BigDL Overview
- Resume Search Analytics Zoo Solution
- Takeaways

Agenda

- Job/Resume Search Challenges and Opportunity
- Analytics Zoo and BigDL Overview
- Resume Search Analytics Zoo Solution
- Takeaways

Job search

Personalize Results Value

Job Seekers

Find the right job faster

Resume

Employers

Find the right person

Job description

Traditional Information Retrieval Sufferings

Solution challenges: stemming, synonyms, ontologies, sensitivity

Stemming

Accountant =!= Accounting

Stemming Solution

Accountant =!= Accounting

Accountant = Accounting

Stemming Sufferings

Synonyms

```
Registered =!= RN
Nurse
```

Synonyms Solution

```
Registered
Nurse

Registered
Registered
Nurse

Registered
Nurse

RN → registered nurse
```

Synonym Sufferings

```
Registered
Nurse

Registered
Registered
Registered
Nurse

RN → registered nurse
```


Ontologies

Dishwasher =!= Back of House

Ontologies Solution

Dishwasher =!= Back of House

Dishwasher Back of House

Restaurant = Restaurant

Ontologies Sufferings

Dishwasher =!= Back of House

Dishwasher Back of House

Restaurant = Restaurant

Specificity Suffering

Personalize Results Value

Job Seekers

Find the right job faster

Resume

Employers

Find the right person

Job description

Agenda

- Job/Resume Search Challenges and Opportunity
- Analytics Zoo and BigDL Overview
- Resume Search Analytics Zoo Solution
- Takeaways

Alon Spark

Distributed, High-Performance
Deep Learning Framework
for Apache Spark
https://github.com/intel-analytics/bigdl

Distributed TensoRflow, Keras and BigDL on Spark Reference Use Cases, Al Models, High-level APIs, Feature Engineering, etc. https://github.com/intel-analytics/analytics-

ZOO

Unifying Analytics + Al on Apache Spark

Unified Big Data Analytics Platform

Chasm b/w Deep Learning and Big Data Communities

Deep learning experts

Average users (big data users, data scientists, analysts, etc.)

Bridging the Chasm

Make deep learning more accessible to big data and data science communities

- Continue the use of familiar SW tools and HW infrastructure to build deep learning applications
- Analyze "big data" using deep learning on the same Hadoop/Spark cluster where the data are stored
- Add deep learning functionalities to large-scale big data programs and/or workflow
- Leverage existing Hadoop/Spark clusters to run deep learning applications
 - Shared, monitored and managed with other workloads (e.g., ETL, data warehouse, feature engineering, traditional ML, graph analytics, etc.) in a dynamic and elastic fashion

BigDL

Bringing Deep Learning To Big Data Platform

- Distributed deep learning framework for Apache Spark*
- Make deep learning more accessible to big data users and data scientists
 - Write deep learning applications as standard Spark programs
 - Run on existing Spark/Hadoop clusters (no changes needed)
- Feature parity with popular deep learning frameworks
 - E.g., Caffe, Torch, Tensorflow, etc.
- High performance (on CPU)
 - Powered by Intel MKL and multi-threaded programming
- Efficient scale-out
 - Leveraging Spark for distributed training & inference

https://github.com/intel-analytics/BigDL

https://bigdl-project.github.io/

BigDL Run as Standard Spark Programs

Standard Spark jobs

No changes to the Spark or Hadoop clusters needed

Iterative

Each iteration of the training runs as a Spark job

Data parallel

Each Spark task runs the same model on a subset of the data (batch)

Distributed Training in BigDL

Training Set

Peer-2-Peer All-Reduce Synchronization

Analytics Zoo

Unified Analytics + Al Platform for Big Data

Distributed TensorFlow, Keras and BigDL on Spark

 Anomaly detection, sentiment analysis, fraud detection, image generation, chatbot, etc.

Built-In Deep Learning Models

• Image classification, object detection, text classification, text matching, recommendations, sequence-to-sequence, anomaly detection, etc.

Feature Engineering

Feature transformations for

- Image, text, 3D imaging, time series, speech, etc.
- **High-Level Pipeline APIs**
- Distributed TensorFlow and Keras on Spark
- Native support for transfer learning, Spark DataFrame and ML Pipelines
- Model serving API for model serving/inference pipelines

Backbends

Spark, TensorFlow, Keras, BigDL, OpenVINO, MKL-DNN, etc.

Analytics **ZOO**

Build end-to-end deep learning applications for big data

- Distributed *TensorFlow* on Spark
- Keras-style APIs (with autograd & transfer learning support)
- nnframes: native DL support for Spark DataFrames and ML Pipelines
- Built-in *feature engineering* operations for data preprocessing

Productionize deep learning applications for big data at scale

- Model serving APIs (w/ OpenVINO support)
- Support Web Services, Spark, Storm, Flink, Kafka, etc.

Out-of-the-box solutions

Built-in deep learning models and reference use cases

What Can you do with Analytic Zoo?

Anomaly Detection

Using LSTM network to detect anomalies in time series data

Fraud Detection

 Using feed-forward neural network to detect frauds in credit card transaction data

Recommendation

 Use Analytics Zoo Recommendation API (i.e., Neural Collaborative Filtering, Wide and Deep Learning) for recommendations on data with explicit feedback.

Sentiment Analysis

 Sentiment analysis using neural network models (e.g. CNN, LSTM, GRU, Bi-LSTM)

Variational Autoencoder (VAE)

Use VAE to generate faces and digital numbers

https://github.com/intel-analytics/analytics-zoo/tree/master/apps

Building and Deploying with BigDL/Analytics Zoo

http://software.intel.com/bigdl/build

Agenda

- Job/Resume Search Challenges and Opportunity
- Analytics Zoo and BigDL Overview
- Resume Search Analytics Zoo Solution
- Takeaways

Word Embeddings and GloVe Vectors

- Words or phrases from the vocabulary are mapped to vectors of real numbers.
- Global log-bilinear regression model for the unsupervised learning algorithm.
- Training is performed on aggregated global word-word co-occurrence statistics from a Wikipedia.
- Vector representations showcase meaningful linear substructures of the word vector space.

Analytics Zoo Recommender Model

- Neural collaborative filtering,
 Wide and Deep
- Answer the question using classification methodologies
- Implicit feedback and explicit feedback
- APIs
 - recommendForUser
 - recommendForItem
 - predictUserItemPair

He, 2015

Recommender model

End to End Flow

Evaluation Results

Takeaways

- Analytics Zoo/BigDL integrates well into existing AWS Databricks
 Spark ETL and machine learning platform
- Analytics Zoo/BigDL scales with our data and business
- Jobs and resumes can be effectively modeled and processed through embeddings
- Ensembling multiple models and glove embedding feature embedding proved to be very effective for rich content
- More information available at https://analytics-zoo.github.io/

Unified Analytics + Al Platform

Distributed TensorFlow, Keras and BigDL on Apache Spark

https://github.com/intel-analytics/analytics-zoo

Legal Disclaimers

- Intel technologies' features and benefits depend on system configuration and may require enabled hardware, software or service activation. Learn more at intel.com, or from the OEM or retailer.
- No computer system can be absolutely secure.
- Tests document performance of components on a particular test, in specific systems. Differences in hardware, software, or configuration will affect actual performance. Consult other sources of information to evaluate performance as you consider your purchase. For more complete information about performance and benchmark results, visit http://www.intel.com/performance.

Intel, the Intel logo, Xeon, Xeon phi, Lake Crest, etc. are trademarks of Intel Corporation in the U.S. and/or other countries.

- *Other names and brands may be claimed as the property of others.
- © 2019 Intel Corporation

