Classifying Immigration Documents for Bridge US By Baolin Liu (MS in Data Science)


About Bridge US:

- Immigration service provider that streamlines the US visa application process for employers.
- Works with companies like Getaround,
 Allegiant, and American Family Insurance.
- Over 50k immigration related documents managed.

Motivation

- Typical process includes > 20 files
- Identifying documents takes time
- Files are often misplaced
- No initial feedback

Goals:

- Accurately identify documents
- Guide users to provide what's missing
- Real-time feedback
- Enable new products based on less intensive document oversight

Data Collection and "Munging"

- Text Extraction with Textract
- JPG, PNG,PDF,Doc,Docx, it does it all!
- Regex commands to remove Unicode
- Stemmed the words using a Porter Stemmer
- Ran PySpark to complete the extraction(now Batch Adobe OCR)
- Used a HashVectorizer for my text to matrix transformation(consistent matrix size)
- Saved all my text into a CSV File.

Before:

'WWW\xe2\x80\x9d.\n\n\n\n\n\xe2\x80\x9d\nm\; V\xe2\x80\x9c WT \xe2\x80\x98M u \xe2\x80\x98\n" \\'-\xe2\x80\x98 WW \xe2\x80\x98 \xe2\x80\x98\nT\n.H\xe2\x80\x98\n\xe2\x80\x9c \xe2\x80\x98 I\n\n\n\nON RECOMMENDATION OF THE FACULTY OF THE\nCOLLEGE OF ARTS AND SCIENCES\nNORTHWESTERN UNIVERSITY HAS CONFERRED THE DEGREE OF\n\nBA CHELOR OF ARTS\n_ UPON\n\nKHANH C. DU\n\nWHO HAS HONORABLY FULFILLED ALL THE REQUIREMENTS PRESCRIBED\nBY THE UNIVERSITY FOR THAT DEGREE \n\nDONE AT EVANSTON ILLINOIS THIS EIGHTEENTH DAY OF JUNE IN THE\nYE AR ONE THOUSAND NINE HUNDRED AND NINETY-FOUR A.D.\n\n.

After:

'www i m v wt m u ww t h m i on recommendation of the fac ulty of the college of arts and sciences northwestern uni versity has concerned the degree of bachelor of arts upon ghana c du who has honorably fulfilled all the requireme nts prescribed by the university for that degree done at evanston illinois this eighteenth day of june in the yea r one thousand nine hundred and ninetyfour ad pre id the university i chairs few board of trustees mx f mg lee bi trulvteee'

DataFrame

- Appended everything together in one big column
- Properly labeled everything
- Multi-Class Classification (One vs. Rest) solution was used

Classification Algorithm

• 2 pathways:
-selectable text
-image text

Can it select Text?

No, the use OCR

Yes, then select the Text

Classify W/Prob

Assigned probability scores ranked highest to lowest

Example College

The University of Example

In pursuance of the authority vested in it by the laws of the State
of [State] and upon recommendation of the Faculty, the Board of Trustees
of the University of Example conferrs upon

Your Name Here

the degree of

Master of Business Administration Accounting

together with all rights, privilages, immunities, and honors appertaining thereto in consideration of the satisfactory completion of the requisite course of study.

Given in the City of [City] this month of June, two thousand three.


New Chair.

[('Diploma', 0.79017470559264735),
 ('Resume', 0.10291293589814915),
 ('Transcript', 0.049446159147113651)]


Modeling: SVM

- Multi-class classification model using Support Vector Classifier(SVM) with a Linear Kernel
- Handled unbalanced classes, Resumes
- Dealt with categories with low samples.


Modeling: Random Forest

- Repeated sampling, or "bootstrapping"
- Had the "Wisdom of the Crowd"
- Gini/Entropy split created decisions well


Confusion Matrix


For SVC, there were 48 documents that were misclassified as opposed to 60 documents for Random Forest.

ROC Plots


Cons for both models:

- Gave high confidence scores for documents that did not belong to any class, no good way for probabilities
- Although Random Forest did better at probabilities using ensemble method, it did not perform well for low samples
- Ultimately chose SVC because it handled the low samples well.

Moving code to production:

- Document splits and classifies only the first page
- Classify the document as an Image
- Model Persistence, pickling
- Py files to launch from command line
- AWS

Production Testing

Data:

1664 PDF files from 87 case files

Initial Findings:

need more classes: job offer, wage surveys, tax returns, and more

Did Well:

government forms, pay stubs and resumes


Did Moderate:

Transcripts, Diplomas, Birth Certificates, Marriage Certificates

Did Poor:

Passports

Data Engineering Architecture (Proof of Concept)


Final Categories

Text Classifier:

- Academic Equivalency
- Attorney Client Agreement
- I -200(LCA)
- ETA 9089
- ETA 9141
- 120
- 194
- I 140
- 1129
- Itinerary
- Job Offer
- Lease Agreement
- MSA
- Paystubs
- POA
- Resume
- SOW
- Tax return
- W2
- Wage Survey
- Termination Letter

Image Classifier:

- Academic Equivalency
- Birth certificate
- Diploma
- Employment Authorization Card
- ETA 9141
- ETA 9089
- ETA 140
- 120
- I 129
- I 797 Approval
- 1 797 Receipt
- 194
- LCA
- Marriage Certificate
- Org Chart
- Passport
- Paystub
- Permanent Card
- Transcript
- W2
- Wage Survey

Text Classification Process


Image Classification Process


Classification Workflow


The End ©

Contacts:

- GalvanizeU Master's in Data Science partnership:
- Bonnie Xie(Student Director) <u>bonny.xie@galvanize.com</u>
- Bridge US: Forrest Blount (CTO): forrest@bridge.us
 https://www.bridge.us/
- Baolin Liu-Galvanize Master's in Data Science: <u>baolin.liu@gmail.com</u>
 (Looking for Opportunities!)