Predicting Tag of Questions & Data Science Job Required Skill Analysis

STEVENS INSTITUTE OF TECHNOLOGY, SPRING 2017, CS - 513

Projects By:

Priya Parmar

Ruchika Sutariya 10418975

Harsh Kevadia

Agenda

- Problem Statement
- Objective
- Project Flow
- ▶ Data Scraping
- DataSet After Scraping
- Cleaning Data
- ► Classification Models
- ▶ Conclusion

What is Career Cup?

- CareerCup helps people prepare for jobs at tech companies.
- Unlike other types of interviews, technical interviews are intensely skill based.
- So what CareerCup does -- it offers you ways of studying for an interview.
 - You can ask questions for the interview prep.
 - You can post questions that were asked to you in your interview to help others.

Problem Statement

- Some users don't put tags in their questions.
- This leads to questions with ambiguous categories.
- ▶ It becomes a cumbersome process to decide what questions belong to which category manually leading to increase in human work load.
- ► There has to be a way to categorize these questions that don't have tags/categories.

Objective

- We are focusing on predicting category of questions based on their properties.
- We are considering previous questions, their votes and their tags for the categorization of those questions.
- The main aim of this project is to predict the category of questions by using the previously categorized questions leading to less human work load.

An Example ...

Project Flow

Data Scraping

- Web sites are written using HTML, which means that each web page is a structured document.
- Data scraping is the practice of using a computer program to sift through a web page and gather the data that you need in a format most useful to you while at the same time preserving the structure of the data.
- So we used a Python program to scrap through the CareerCup website to get a real time dataset.

After Scraping Data

- ▶ The format that we get after scraping:
 - ►TAG \t VOTE \t Question
- ▶ Example:

TAG VOTE

Question

algorithm 3 Given the root of a Binary Tree along with two integer values. Assume that both integers are present in the tree. Find the LCA (Least Common Ancestor) of the two nodes with values of the given integers. 2 pass solution is easy. You must solve this in a single pass.

Cleaning Data

- Removing the questions with negative votes to improve the quality of the dataset.
- ► For each question, we use text mining to remove stop words (like is, the, etc) from the question.

Process - Convert Raw Questions to the matrix

	Word 1	Word 2	Word 3
Algorithm	1	3	0
PHP	4	0	1
Hash Table	0	1	2
Trees and	0	5	0
Graphs			

Extracting words

- Words are extracted in two ways:
 - 1. Question is split by spaces to get individual words.
 - 2. A fixed length of 5 characters is used to define a word.

Classification Models Used

- 1. KNN
- 2. Decision Tree
- 3. Logistic Regression
- 4. Random Forest
- 5. Naive Bayesian
- 6. ANN

KNN

- Supervised method Where a target variable is specified The algorithm "learns" from the examples by determining which values of the predictor variables are associated with different values of the target variable.
- ▶ k-nearest neighbour classification for test set from training set. For each row of the test set, the k nearest training set vectors are found, and the classification is decided by majority vote, with ties broken at random. If there are ties for the kth nearest vector, all candidates are included in the vote.

KNN Parameters

Output

- {'n_neighbors': 1, 'weights': 'uniform'} 0.7670329670329671
- {'n_neighbors': 1, 'weights': 'distance'} 0.7670329670329671
- {'n_neighbors': 3, 'weights': 'uniform'} 0.7772893772893773
- {'n_neighbors': 3, 'weights': 'distance'} 0.7714285714285715
- {'n_neighbors': 5, 'weights': 'uniform'} 0.8131868131868132
- {'n_neighbors': 5, 'weights': 'distance'} 0.8043956043956044
- {'n_neighbors': 7, 'weights': 'uniform'} 0.8278388278388278
- {'n_neighbors': 7, 'weights': 'distance'} 0.819047619047619
- {'n_neighbors': 9, 'weights': 'uniform'} 0.8263736263736263
- {'n_neighbors': 11, 'weights': 'uniform'} 0.8293040293040294
- {'n_neighbors': 13, 'weights': 'distance'} 0.8197802197802198
- ► {'n_neighbors': 15, 'weights': 'uniform'} 0.8336996336996337
- ▶ {'n_neighbors': 17, 'weights': 'distance'} 0.8219780219780219

Accuracy: **0.8336996337**

Decision Tree

Decision Tree

DT Parameters

Output

- {'criterion': 'gini', 'max_depth': 3} 0.8586080586080586
- {'criterion': 'gini', 'max_depth': 4} 0.8622710622710623
- {'criterion': 'gini', 'max_depth': 5} 0.8666666666666666667
- {'criterion': 'gini', 'max_depth': 6} 0.8593406593406593
- {'criterion': 'gini', 'max_depth': 7} 0.8578754578754578
- {'criterion': 'gini', 'max_depth': 8} 0.8556776556776556
- {'criterion': 'entropy', 'max_depth': 3} 0.8549450549450549
- {'criterion': 'entropy', 'max_depth': 4} 0.863003663003663
- {'criterion': 'entropy', 'max_depth': 5} 0.8695970695970696
- {'criterion': 'entropy', 'max_depth': 6} 0.8681318681318682
- {'criterion': 'entropy', 'max_depth': 7} 0.8652014652014652
- {'criterion': 'entropy', 'max_depth': 8} 0.8593406593406593

Accuracy: **0.8695970696**

Logistic Regression

- ▶ It is a classification method that generalizes logistic regression to multiclass problems, i.e. with more than two possible discrete outcomes
- It is used to predict the probabilities of the different possible outcomes of a categorically distributed dependent variable, given a set of independent variables

LR Parameters

```
#build the parameter grid
LREG_grid = [ {'C':[0.5,1,1.5,2],'penalty':['l1','l2']}]

#build a grid search to find the best parameters
gridsearchLREG = GridSearchCV(LREG_classifier, LREG_grid, cv=5)

#run the grid search
gridsearchLREG.fit(counts_train,labels_train)
```

Output

- ▶ {'C': 0.5, 'penalty': '11'} 0.8293040293040294
- ► {'C': 0.5, 'penalty': 'I2'} 0.8307692307692308
- ► {'C': 1, 'penalty': '11'} 0.8315018315018315
- ► {'C': 1, 'penalty': 'l2'} 0.8315018315018315
- {'C': 1.5, 'penalty': 'I1'} 0.8300366300366301
- {'C': 1.5, 'penalty': 'I2'} 0.832967032967033
- ▶ {'C': 2, 'penalty': '11'} 0.8278388278388278
- \{'C': 2, 'penalty': '\l2'\} 0.8322344322344323

Accuracy: **0.832967032967033**

Random Forest

- ▶ Random forest (or random forests) is an ensemble classifier that consists of many decision trees and outputs the class that is the mode of the class's output by individual trees.
- ▶ It Operates by constructing many decision trees

RF Parameters

Output

- {'n_estimators': 500, 'criterion': 'gini'} 0.8468864468864469
- {'n_estimators': 1000, 'criterion': 'gini'} 0.8498168498168498
- {'n_estimators': 1500, 'criterion': 'gini'} 0.8468864468864469
- {'n_estimators': 2000, 'criterion': 'gini'} 0.8461538461538461
- {'n_estimators': 2500, 'criterion': 'gini'} 0.8490842490842491
- {'n estimators': 3000, 'criterion': 'gini'} 0.8476190476190476
- {'n_estimators': 500, 'criterion': 'entropy'} 0.8446886446886447
- {'n_estimators': 1000, 'criterion': 'entropy'} 0.8454212454212454
- {'n_estimators': 1500, 'criterion': 'entropy'} 0.8424908424908425
- {'n_estimators': 2000, 'criterion': 'entropy'} 0.8454212454212454
- {'n_estimators': 2500, 'criterion': 'entropy'} 0.8454212454212454
- ▶ {'n_estimators': 3000, 'criterion': 'entropy'} 0.8424908424908425

Accuracy: **0.8498168498**

Naive Bayesian

- ▶ It is a classification technique based on Bayes' Theorem with an assumption of independence among predictors.
- ▶ In simple terms, a Naive Bayes classifier assumes that the presence of a particular feature in a class is unrelated to the presence of any other feature.
- A Naive Bayesian model is easy to build, with no complicated iterative parameter estimation which makes it particularly useful for very large datasets.

NB Parameters

Output

```
{'alpha': 0, 'fit_prior': True} 0.7970695970695971
{'alpha': 0, 'fit_prior': False} 0.7919413919413919
{'alpha': 1.0, 'fit_prior': True} 0.7934065934065934
{'alpha': 1.0, 'fit_prior': False} 0.7736263736263737
{'alpha': 5.0, 'fit_prior': True} 0.802930402930403
{'alpha': 5.0, 'fit_prior': False} 0.8131868131868132
{'alpha': 10.0, 'fit_prior': True} 0.780952380952381
{'alpha': 10.0, 'fit prior': False} 0.7992673992673993
{'alpha': 20.0, 'fit_prior': True} 0.7736263736263737
{'alpha': 20.0, 'fit_prior': False} 0.7846153846153846
{'alpha': 30.0, 'fit_prior': True} 0.7743589743589744
{'alpha': 30.0, 'fit_prior': False} 0.7846153846153846
{'alpha': 40.0, 'fit_prior': True} 0.7743589743589744
{'alpha': 40.0, 'fit_prior': False} 0.7831501831501831
```

Accuracy: **0.8131868131868132**

ANN - Artificial Neural Networks


```
for line in fin: # for every line in the file (1 review per line)
 line=line.lower().strip()

 dataLine=line.split('\t')
 if(len(dataLine) == 3):
 if(int(dataLine[1]) > -1):
 for i in range(int(dataLine[1]) + 1):
 tags.append(dataLine[0])
 votes.append(dataLine[1])
 questions.append(dataLine[2])
```


Accuracy: **0.916256157635**

Comparison of Classification models

Conclusion

- We have explored different prediction models. By measuring the performance of the models using real data, we have seen interesting results on the predictability of the category of questions.
- We found out that ANN has the maximum accuracy for predicting the Career Cup dataset.

Future Scope

- Currently we are using 4 categories for prediction. But in future, this can be extended to hundreds of categories with a satisfactory accuracy.
- In future, we can add a categorization for the question according to the company as well. For example, what kind of questions are asked for Amazon or Google could be predicted.

References

- http://www.careercup.com
- https://www.wikipedia.org/

Data Science Required Job Analysis

Data Science Job Analysis - Monster.com

- ► Total Jobs: **450**
 - ▶ Total Python Skill Jobs: 200
 - ▶ Python Percentage: 44.44%
 - ▶ Total Big Data Skill Jobs: 153
 - ▶ **Big Data** Percentage: **34.00%**
 - ▶ Total SAS Skill Jobs: 61
 - ► SAS Percentage: 13.56%
 - ▶ Total R Skill Jobs: 128
 - ▶ R Percentage: 28.44%
 - ► Total Machine Learning Skill Jobs: 153
 - ► Machine Learning Percentage: 34.00%

Result:

Thank You

Question & Answer