Entity Profiling with Varying Source Reliabilities

Furong Li, Mong Li Lee, Wynne Hsu {furongli, leeml, whsu} @ comp.nus.edu.sg National University of Singapore


Outline

- Motivation
- Proposed Method
- Performance Study
- Conclusion


Wi-Fi: Yes


10:00 AM-Midnight

Sun


What We Want

Name	Ad	ldress	Phone	Cuisine	Recommend	Price	Week	day	Weekend	Rating	Source
							Hou	rs	Hours		
Frank	407 Co	olorado St	512-494-6894		Hot dog		Norn	al^1	$Extend^2$	8.7	Urbanspoon
Frank	407 Co	olorado St	512-494-6916			\$	Norn	nal	Normal	6.0	FindMeGF ⁵
Frank Restaurant	btw 4	th & 5th	512-494-6894			\$	Norn	nal	Extend	9.4	Foursquare ⁶
Frank	407 C					4.					LocalEats ⁷
Frank	407 C	 Va 	rious na	me re	present	atio	ns	ıal	Extend	8.2	Yelp ⁸
Frank	407 (• Fr	roneous	attribu	ite valu	es				8.2	TripAdvisor
Frank&Angie's Pizzeria	508							ıal	Night ³	8.8	Urbanspoon
Frank & Angie's	508	• Inc	complete		nation			ıal	Night	8.6	Foursquare
Frank&Angie's Pizzeria	508	 An 	nbiguous	s refer	ences			ıal	Night		LocalEats
Frank & Angie's	508	1000 1110	012 112 0001			ΨΨ	11011	ıal	Night	7.0	Yelp
Frank&Angie's Pizzeria	508 W	Vest Ave	512-472-3534	Italian	Pizza	\$\$				8.0	Tripadvisor


Entity Profiling

Name	Address	Phone	Cuisine	Recommend	Price	Weekday	Weekend	Rating
						Hours	Hours	
Frank Restaurant	407 Colorado St	512-494-6894	American	Hot dog	\$	Normal	Extend	8.2


The Problem Involves Two Tasks

Record linkage

[Getoor et al, VLDB'12], [Negahban et al, CIKM'12]

Truth discovery

[Li et al, VLDB'13], [Yin et al, KDD'07]


- The erroneous values may prevent correct linkages
- ✓ Incomplete picture of the data limits the effectiveness of truth discovery


State-of-the-art Method

- [Guo et al, VLDB'10]
- Assume a set of (soft) uniqueness constraints
- Transform records into attribute value pairs

Limitations

- Make wrong associations when the percentage of erroneous values increases
- Computationally expensive
- The uniqueness constraint limits its generality


Outline

- Motivation
- Proposed Method
- Performance Study
- Conclusion


A Motivating Example

Table 1: Reference Records

 q_1

 q_2

 q_3

Name	Affiliation
Rakesh Agrawal	MS
Charu Aggarwal	IBM
Alon Y. Halevy	Google

matching -> profiles

 $p_1 = <Rakesh \ Agrawal, \ MS, \ DM, \ Wisconsin>$ $p_2 = <Charu \ Aggarwal, \ IBM, \ DM, \ MIT>$ $p_3 = <Alon \ Y. \ Halevy, \ Google, \ DB, \ Stanford>$

Table 2: Input Records from Various Data Sources

	1				
,	Name	Affiliation	Field	Education	Source
r_1	Rakesh Agrawal	Bell	DM	Wisconsin	em.c.4
r_2	Alon Halevy	Google	DB	Stanford	src_1
r_3	Rakesh Agrawal	MS	DM		src_2
r_4	A. Halevy	Google	DB		37 02
r_5	Agrawal	MS		Wisconsin	src_3
r_6	Charu Aggarwal	IBM		MIT	S1 C3
r_7	Agrawal	IBM ?		Wisconsin	
r_8	Halevy	$UW \times$	DB	Stanford v	src_4
r_9	Charu Aggarwal	UIC X	DM	MIT v	
r_{10}	Agrawal	IBM	DM	Wisconsin	src_5

True matchings: $\{q_1, r_1, r_3, r_5, r_7\}, \{q_2, r_6, r_9, r_{10}\}, \{q_3, r_2, r_4, r_8\}$


A Motivating Example

Table 1:	Reference	Records
----------	-----------	---------

 q_1

Name	Affiliation
Rakesh Agrawal	MS
Charu Aggarwal	IBM
Alon Y. Halevy	Google

matching -> profiles

 $p_1 = <Rakesh \ Agrawal, \ MS, \ DM, \ Wisconsin>$ $p_2 = <Charu \ Aggarwal, \ IBM, \ DM, \ MIT>$ $p_3 = <Alon \ Y. \ Halevy, \ Google, \ DB, \ Stanford>$

Table 2: Input Records from Various Data Sources

	Name	Affiliation	Field	Education	Source
r_1	Rakesh Agrawal	Bell	DM	Wisconsin	er ca
r_2	Alon Halevy	Google	DB	Stanford	src_1
r_3	Rakesh Agrawal	MS	DM		src_2
r_4	A. Halevy	Google	DB		31 02
r_5	Agrawal	MS		Wisconsin	src_3
r_6	Charu Aggarwal	IBM		MIT	S1 C3
r_7	Agrawal	IBM ?		Wisconsin	
r_8	Halevy	$UW \times$	DB	Stanford v	src_4
r_9	Charu Aggarwal	UIC X	DM	MIT v	
r_{10}	Agrawal	IBM	DM	Wisconsin	src_5

True matchings: $\{q_1, r_1, r_3, r_5, r_7\}, \{q_2, r_6, r_9, r_{10}\}, \{q_3, r_2, r_4, r_8\}$


The Example Tells Us

- The data sources are not equally reliable among different attributes
 - Introduce a reliability matrix M[s, a]
 - Lower the impact of erroneous values on matching decisions
- Rectifying errors in attribute values provides additional evidence for linking records
 - Interleave the processes of record linkage and error correction


The Proposed Two-phase Method


Outline

- Motivation
- Proposed Method
- Performance Study
- Conclusion


Comparative Methods

- PIPELINE
 - Record linkage [1] + Truth discovery [2]
- MATCH [3]
 - State-of-the-art method
- COMET
 - The proposed method
- 1. Negahban et al. Scaling multiple-source entity resolution using statistically efficient transfer learning. In CIKM, 2012
- 2. Yin et al. TruthFinder. In KDD, 2007
- 3. Guo et al. Record linkage with uniqueness constraints and erroneous values. VLDB, 2010


Results on Restaurant Dataset

Table 5: Record Linkage on Restaurant Dataset

	Precision	Recall
Comet	96.6	96.6
Матсн	93.0	88.1
PIPELINE	89.1	83.5

Table 6: Truth Discovery on Restaurant Dataset

	Accuracy	Coverage
Comet	86.4	83.2
Match	75.3	76.8
PIPELINE	82.3	71.2


%err: percentage of erroneous values

%ambi: percentage of records with abbreviated names

(b) Vary %ambi

Figure 2: Record linkage on Football dataset

0.9

0.7

%ambi

0.6

0.8

0.9


0.8

PIPELINE

0.6

0.7

%ambi


75

Coverage 29 29

60

58.4

-O- PIPELINE

0.6

%ambi

0.7

80

70

Accuracy

50

45

354

COMET MATCH

0.5

0.7

%ambi

0.6

0.8


%err: percentage of erroneous values


0.8

%ambi: percentage of records with abbreviated names

Figure 3: Truth discovery on Football dataset

(b) Vary %ambi

0.9


Scalability Experiments


Figure 7: Scalability results


Outline

- Motivation
- Proposed Method
- Performance Study
- Conclusion


Conclusion

- Address the problem of building entity profiles by collating data records from multiple sources in the presence of erroneous values
- Interleave record linkage with truth discovery
- Varying source reliabilities
- Reduce the impact of erroneous values on matching decisions

Thanks!

Q & A

furongli@comp.nus.edu.sg


- Bootstrap the framework with a small set of confident matches
- Initialize reliability matrix based on confident matches

q_1	Rakesh Agrawal	MS			
r_1	Rakesh Agrawal	Bell X	DM	Wisconsin	src_1
r_3	Rakesh Agrawal	MS	DM		src_2
q_2	Charu Aggarwal	IBM			
r_6	Charu Aggarwal	IBM		MIT	src_3
r_9	Charu Aggarwal	UICX	DM	MIT	src_4
q_3	Alon Y. Halevy	Google			
r_2	Alon Halevy	Google	DB	Stanford	src_1

$$M[src_1, Affiliation] = 0.5,$$

 $M[src_2, Affiliation] = 1.0,$
 $M[src_3, Affiliation] = 1.0,$
 $M[src_4, Affiliation] = 0.2,$
 $M[src_5, Affiliation] = \epsilon.$


	q_1	Ttakesii Agrawai	IVID			
	r_1	Rakesh Agrawal	Bell	DM	Wisconsin	src_1
Distinguish sources	r_3	Rakesh Agrawal	MS	DM		src_2
\triangleright Reliable: $\{src_1, src_2, src_3\}$						
\triangleright $\{r_5, r_4\}$						
\triangleright Unreliable: $\{src_4, src_5\}$						
$\{r_7, r_0, r_{10}\}$	q_2	Charu Aggarwal	IBM			
$ ho$ $\{r_7, r_8, r_{10}\}$	r_6	Charu Aggarwal	IBM		MIT	src_3
	r_9	Charu Aggarwal	UIC	DM	MIT	src_4

Alon Y. Halevy

Alon Halevy

 q_3

 r_2

Rakesh Agrawal

MS

Google

Google

DB

 src_1

Stanford


		$egin{array}{c} q_1 \ r_1 \end{array}$	Rakesh Agrawal Rakesh Agrawal	MS Bell	DM	Wisconsin	src_1
Disting	uish sources	r_3	Rakesh Agrawal	MS	DM	XX7: :	src_2
Relia	able: $\{src_1, src_2, src_3\}$	$\}$ - r_5	Agrawal	MS		Wisconsin	src_3
>	$\{r_5, r_4\}$						
Unre	eliable: $\{src_4, src_5\}$						
	{r_ r_ r_ }	q_2	Charu Aggarwal	IBM			
	Inreliable: $\{src_4, src_5\}$ $\{r_7, r_8, r_{10}\}$	r_6	Charu Aggarwal	IBM		MIT	src_3
		r_9	Charu Aggarwal	UIC	DM	MIT	src_4
		r_5	Agrawal	MS		Wisconsin	src_3
		•					

Alon Y. Halevy

Alon Halevy

A. Halevy

 q_3

 r_4

Google

Google

Google

DB

 $\overline{\mathrm{DB}}$

 src_1

 src_2

Stanford


		q_1	F
		r_1	F
	Distinguish sources	r_3	F
	\triangleright Reliable: $\{src_1, src_2, src_3\}$	r_5	
	\triangleright $\{r_5, r_4\}$	r_{10}	A
	$ ightharpoonup$ Unreliable: $\{src_4, src_5\}$		
	r_7, r_8, r_{10}	q_2	(
	(// 0/ 10)	$r_6 \\ r_9$	C
		r_5	A
		r_7	A
		r_{10}	A
		~	Α.
I		q_3	А


Rakesh Agrawal	MS			
Rakesh Agrawal	Bell	DM	Wisconsin	src_1
Rakesh Agrawal	MS	DM		src_2
Agrawal	MS		Wisconsin	src_3
Agrawal	IBM		Wisconsin	src_4
Agrawal	$_{\mathrm{IBM}}$	DM	Wisconsin	src_5

_	Charu Aggarwal	IBM			
_	Charu Aggarwal	IBM		MIT	src_3
	Charu Aggarwal	UIC	DM	MIT	src_4
	Agrawal	MS		Wisconsin	src_3
	Agrawal	IBM		Wisconsin	src_4
_	Agrawal	IBM	DM	Wisconsin	src_5


Alon Y. Halevy	Google			
· ·		DB	Stanford	src_1
		DB		src_2
Halevy	\overline{UW}	DB	Stanford	src_4
	Alon Y. Halevy Alon Halevy A. Halevy Halevy	Alon Halevy Google A. Halevy Google	Alon Halevy Google DB A. Halevy Google DB	Alon Halevy Google DB Stanford A. Halevy Google DB


Adaptive Matching


Cluster signatures <- current truth | Update reliability matrix


$$\mathrm{match}(r,c) = \frac{\sum\limits_{a \in \mathcal{A}} M[s_r,a] \cdot \mathrm{sim}(r.a, H_c.a)}{\sum\limits_{a \in \mathcal{A}} M[s_r,a]}$$

Discount records belonging to multiple clusters

Lower the impact of erroneous values on our matching decision