

From Magento Elastic Suite to PCU 04/07/2017, RISE CAEN

Overview

- Why product search?
- Now Magento Elastic Suite primer
- How MES Thesaurus answers ecommerce-specific needs
- Tomorrow PCU : Machine Learning for ecommerce
- Questions

The speaker

- Marc Dutoo, R&D projects lead at Smile, the leading EU Open Source service provider
- PCU project coordinator, Data / API / Cloud expert

Why product search?

Why product search?

In ecommerce, search is very important

- Typically 60% of product buys come from it, and only 40% from category / shelves browsing...
- O but their management cost doesn't reflect that!
- A specific, very concrete criteria of search results being right or wrong:
 whether the customer **buys** its products.
- This financiary incentive curbs everything:
 - Autocompletion is paramount
 - Boosting search fields
 - Scoring searched products
 - Rescoring results
 - Enriching results
 - ...thesaurus building

Never empty results

- Never empty results
- 8
- In other search domains, for instance knowledge management or entreprise search, an empty result is a good answer, meaning that the knowledge or document is not yet there and adding it would be an improvement
- But in ecommerce, there should never be 0 result, because the customer must never be in a dead end
- => "push" generic, "hot" products to the customer : most viewed, most bought, discounted, newest, available, hot brands...
 - branches out to recommendation algorithms (the other axis of ecommerce)
- But also curb search algorithms to have as wide returns as possible
 - correction, query expansion i.e. thesaurus

Products differ widely across domains

- A lot of **different features** across categories
 - O Books : only author, editor
 - Smartphone : size, camera resolution, memory, network, color...
 - Overall, 80 distinct filters are used in 800 mo page view logs
 - Product categories also can be searched
 - And always : price, discount, but also brand, availability, store, description...
- Whose contribution to search varies. Ex. description is often too wide:
 - O Book description: can cover as many topics as book do
 - T-shirt description : "this blue t-shirt goes very well with yellow trousers"
- The solution
 - Search in all fields, but allow filtering those specific fields => combined search + filters functionality
 - And allow to configure **separately** how each field / feature contributes to search results: boost title, don't look in book description...

Now – Magento Elastic Suite primer

Now - Magento Elastic Suite primer

Magento : leading Open Source ecommerce platform

- ElasticSearch : Open Source distributed search platform and ecosystem, easy to set up and integrate in business applications, built on Apache Lucene
- Magento Elastic Suite (MES): Open Source "searchandising" solution by Smile, the leading Open Source solution provider in Europe

 Searchandising: mixes search and product selling optimisation techniques and marketing

- Features :
 - Search (field boost, thesaurus...)
 - Facettes (i.e. filters)
 - Merchandising (product placement...)

- Des règles sémantiques pour optimiser le moteur de recherche
 - Définissez des synonymes et des concepts adaptés à votre catalogue produit
 - Le moteur de recherche utilise ce thésaurus pour créer des requêtes voisines de la requête de l'utilisateur

General Information

Thesaurus configuration

MES Thesaurus, for ecommerce specific needs

MES Thesaurus – practical examples

- color: denim, sky blue, cyan...: thesaurus of blue
- clothes : jeans <= trousers</p>
- DIY / bricolage : grass => seeds
- HOWEVER iphone galaxy : incorrect example
 - of a "high end smartphone" thesaurus rule, because iphone is a different world than Android and Apple fans are very loyal to the brand!
 - => rather a "high end smartphone" category
- i.e. very specific to each kind of product, catalog, vendor

MES Thesaurus – building process

- When the ecommerce website is being built, MES experts talk with the vendor to help him configure it
 - O Products, categories, thesaurus...
- 3 weeks after it has gone "live", MES experts study how it is used and patch configuration
 - O By looking in search analytics (Magento backoffice or Google Analytics):
 - O In searches with empty or few results, find most entered terms : do they need synonyms to be added to the thesaurus ?
 - Also seldom clicked categories...

Ecommerce search beyond thesaurus

- Search of a lot of words: several searches are done and combined
 - Of all words together first but higher risk of returning no result (also because higher risk of spelling mistake)
 - O Then of each single word, then of all pairs of 2 words, then 3
 - Combined by giving less weight to those last ones

Factsheet - Unified Knowledge Platform

- 6 partners over 2017-2019, sponsored by the French ministry of Industry
- In order to democratize Big Data, so that every company will be able to add value to its own core business thanks to its existing data:
 - O a Big Data / Machine Learning / semantic module to enrich any business application
- As showcased in 2 use cases :
 - E-commerce (up to digital in store) & B2B
 - Enterprise search
- Thanks to:
 - A factory of Machine Learning and Semantics-enriched search engines
 - state-of-the-art and new algorithms analyzing user behaviour
 - end-to-end event-driven data processing workflow
 - O an open source, best-of-breed, unified, flexible and extensible approach

Overall architecture

Partners and stakeholders

Smile: coordinator, architecture, ecommerce

Paris 13: Machine Learning, semantics

ESILV: pipeline, semantics

Proxem: text & opinion mining, B2B

Wallix: enterprise search experience

Armadillo: integration & mgmt API & UI

Financial sponsors: BPI, IDF

Cluster: System@tic

Key Machine Learning outputs - ecommerce

- Ecommerce: recommendation algorithms that learn from user behaviour, for advertising but also search autocompletion
 - Most searched product filters / features
 - Most searched query terms, predict their evolution (for autocompletion)
 - Collaborative filtering on product views
 - O More widely, most viewed or sold products or features and their evolution...
- Ecommerce & B2B : also
 - Detect buy intent
 - predict sales
 - predict churn
 - O Suggest or train customer segments, using classification

Key Machine Learning outputs - search

- Named Entity Recognition (topics & aspects)
 - For supervized enrichment of ontology
 - up to opinion mining, for polarity of opinion about aspect (good or bad)
- Allowing to transform fulltext search into **structured** search :
 - "samsung tv" => type:tv and brand:samsung
- Thesaurus that learns from user behaviour :
 - o if a lot of people search "jeans", but don't click on any result and rather search "trousers", and only then click on a product => "jeans to trousers" query expansion should be added to thesaurus
 - Using search query co-occurrence
- Entreprise search, beyond files & classification :
 - Search competences and experiences...

Outputs

Generic platform

- Unified, flexible, extensible, best-of-breed-based, API-managed
- Along with a set of standard connectors, data pipeline elements and Machine Learning (ML) and text mining algorithms

Use cases and products

- E-commerce (product, deployed at Smile early adopter customers),
 B2B (deployed at Smile & Proxem)
- Enterprise search (product, deployed at each partner's)

Open Source Ecosystem

- Ties with integrated technical components' communities as well as derived business-specific products
- O Home of platform examples, tryout and adoption

https://pcu-consortium.github.io/ http://magento-elastic-suite.io - http://www.smile.fr Contact : marc.dutoo@smile.fr

Thank you for your attention!

Questions?

