Experiments in data mining, entity disambiguation and how to think data-structures for designing beautiful algorithms

Ekta Grover

1st September, 2013

Structure of this Talk

- How to think through a data mining problem
- 3 problems in data-mining around disambiguation, Natural language processing & Information Retrieval
- Measuring your Model performance developing a near-real time performance aggregation platform
- Putting it all together

The only algorithm you will ever need to know

- Write down the problem
- Think real hard
- Write down the solution

Thinking through Data-Mining problem

- What is the data and how should you represent it ?
- What are the relationships you are interested in ?
- How to define your Objective Function ?
- How will you know that the score represents the direction you want to capture?
- How will you measure the performance after you are done?

Problem # 1 : Entity Disambiguation

Problem

So, How much is your network really worth?

What is Disambiguation?

Information = Related + Unrelated Extract significant attributes/features of an entity Relationships between entities & features Objective function is a just a way to measure - rank/score the features for an entity wrt to other entities

Disambiguation is not a deterministic problem

Problem # 1 : Entity Disambiguation

Guiding question #1

What form of disambiguation to use for the entities?

Algorithm & approach

- Preprocessing lower casing & removing punctuation
- Exploratory Analysis frequency plots (with NLTK freqdist & Pretty table)
- Tokenization to find "keywords" to disambiguate
- Handling stop words & Internationalization
- Frequent item-set mining with support = #of buckets
- O Post processing, frequency plots & visualization

Extensions: Handling Typo graphical errors and augmenting this data-set with scraping

Problem # 1: Talking Specifics & answering the "Why"

Frequent item-set mining & concept of support

How do we know the number of significant words in an entity name?

- For every company name strip the 1st word and store it as the key of "local" dictionary, with values as list
- On the local dict created in step 1, do frequent item-set mining with support = # baskets - if a word is significant(and uniquely describes an entity), it should be present in all baskets
- Treat all the values in a local dict as a set If all elements of a local dict are same no need for item-set mining
- For every key find the smallest list of tokens(by length) and search the presence of all tokens iteratively till the support appears in less than #baskets
- Replace the words fetched post support to equal all values in that dictionary
- Fetch all values from all keys in the dict of list flatten this list
- Regular frequency counts on this flattened list of now disambiguated elements

Problem # 1: Limitations of this approach

- Abbreviations: Boston Consulting Group & BCG, State Bank of India & SBI - build a referencing domain specific Word Sense Disambiguation (WSD) database
- Oifferently referenced entities such as "Innovation labs 247 customer private Itd" and "247 innovation labs": The referencing key will be different for these
- Sub-entities of a company with punctuation "Ebay/Paypal" the "key" depends on how we choose to treat the punctuation for {/,:,-}
- Need a module to handle inadvertent typographical errors in entity names, names are proper nouns, yet no referencing from Wordnet database - plug in Problem #2

Extensions

Cross document and Co-reference resolution, Multi-pass learning, smoothing & annealed learning algorithms

Problem # 1: Representation

List of orignal values in the csv file (37 in total)

['SAP Labs India', 'SAP Labs India', 'SAP', 'SAP Labs India Pvt. Ltd', 'SAP Labs Bulgaria', 'SAP Labs India Pvt Ltd', 'SAP', 'SAP Singaport', Ind', 'SAP Sap', 'SAP Labs', 'SAP Sap', 'SAP', 'SAP'

unique values in the orignal csv file

set[['SAF Labs Bulgaria', 'SAF Labs India', 'SAF Labs', 'SAF America Inc', 'SAF Labs India Pvt. Ltd', 'SAF AG', 'SAF Labs India Pvt. Ltd.', AF Labs India Fvt. Ltd', 'SAF SAG Labs India Pvt. Ltd.', AF Labs India Fvt. Ltd', 'SAF SAG Labs India Fvt. Ltd', 'SAF SAG Labs India Fvt. Ltd', 'SAF SAG Labs', 'S

Post removing punctuation and lowercasing

['eap labs india', 'eap labs india', 'eap', 'eap labs india pvt ltd', 'eap labs ludaria', 'eap labs india pvt ltd', 'eap', 'eap singapore', no', 'eap ead', 'eap eap', 'eap labs india pvt ltd', 'eap eap', 'eap', 'eap eap', 'eap', 'eap',

Post tokenization and keyin-in to define diets with "key" as the 1st word in company name and value as the list of values with the same 1st word or "key" ('sap: ('sap: ap labs india', 'sap labs india', 'sap labs india', 'sap labs india put lcd', 'sap labs india but lcd', 'sap labs india put lcd', 'sap labs', 'sap', '

Post frequent item set mining. In this simple case with singular key, there is no need to flatten the list - and we can directly take FreqDist/counts on this entity ['sap', 'sap', 'sap

Problem # 1: Representation, a more extreme example & Codewalk

List of orignal values in the csv file (37 in total)

[24/7 Customer', '24/7 Customer', '24/7 Customer', '24/7 Inc. (iLabs)', '24/7 Inc', '[24]7 Innovation Labs', '24/7 Customer', '24/7, Inc', '[24]7 Innovation Labs', '24/7 Customer', '24/7, Inc', '[24]7 Innovation Labs', '24/7 Customer', '24/7, Inc', '24/7 Inc', '24/7, Inc', '24/ 7, Inc', '[24]7, Innovation Labs', '24/7, Inc', '24/7, Inc', '24/7, Inc', '24/7, Inc', '[24]7, Inc', '24/7, I novation Labs', '[24]7 Inc', 'Innovation Labs, 24/7 Customer Pvt Ltd', '24/7 Customer', '24/7, Inc', '24/7, I 24/7 Customer', '[24] 7 innovations labs', 'Innovation Labs @ [24]7, Inc', '24/7, I

Unique values in the orignal csv file

set(['[24]7 Inc - Innovation Labs', 'Innovation Labs, 24/7 Customer Pvt Ltd', 'Innovation Labs @ [24]7, Inc', '[24]7, Innovation Labs', '[24] 7 innovations labs', '[24] 17-inc', '24/7, Inc', '[2417, Inc', '[2417 Innovation Labs', '[2417 Inc', '24/7 Customer', '[2417 Inc, (iLabs)'])

inc', '247 inc', '247 inc', '247 inc', '247 inc'l

Post removing punctuation & lowercasing ['247 customer', '247 customer', '247 inc ilabs', '247 inc', '247 inc', '247 incovation labs', '247 customer', '247 inc', on labs', '247 inc', ' 7 customer pvt ltd', '247 customer', '247 inc', '247 customer', '24 7 innovations labs', 'innovation labs' 247

Post tokenization & keying-in to define dicts with "key" as the 1st word in the company name and value as the list of values with the same 1st word(or key)

{'24': ['24 7 innovations labs'], '247': ['247 customer', '247 customer', '247 inc ilabs', '247 inc', '247 innovation labs', '247 customer', '247 innovation n labs', '247 inc', '2 omer', '247 inc', '247 47 customer pvt ltd', 'innovation labs 247 inc'], '247inc': ['247inc'], '247innovation': ['247innovation labs'])

Post frequent item-set mining without the multipass/pre-processing

[['24 7 innovations labs']. ['247', ' '. '247'. '247'. '247'. '247'. '247'. '247'. '247'. '247'. '247'. '247'. '247'. ('innovation labs 247'. 'innovation labs 247']. ('247ing'), ('247ingvation labs 247'). abe!11

https://github.com/ekta1007/Experiments-in-Data-mining

Problem # 1: Visualization

Top companies by Frequency distribution, post item-set mining

^{*}I used R(ggplot2 and igraph) to plot the nodes with ColorBrewer palette and Inkspace for "cosmetics"

Problem # 2 : Custom Distance metric for handling Typographical errors optimized for a QWERTY keyboard

Usecase

Disambiguating the typographical errors with a contrasting (noun)item

Three types of misspellings¹

- Typographic errors know the correct spelling, but motor coordination slip when typing
- Cognitive errors caused by lack of knowledge of the person
- Phonetic errors² sound correct, but are orthographically incorrect

Distance measures: Levenshtein, Manhattan, Euclidean, Cosine - inappropriate for distance in our context. Need a **hybrid contextual** approach

¹Karen Kukich - Techniques for automatically correcting words in text, ACM Computing Surveys Volume 24 Issue 4, Dec. 1992; Creating a Spellchecker with Solr http://emmaespina.wordpress.com/2011/01/31/20/

²Soundex algorithm; example : Chebyshev & Tchebycheff

Problem # 2 : QWERTY distance metric

Guiding Assumption

Since typographical errors are inadvertently introduced, they should not count towards the overall distance

Algorithm & approach?

- Data structures QWERTY keyboard as a graph with connected adjacent nodes, neighborhood nodes with appropriate distances
- Oefine a typographical error & it's thresholds- what can be the difference in length of words, how many possible "swaps" can occur in a typo
- Implement the custom distance metric fall back to Levenshtein when non-typographical - Hybrid approach
- Output whether the words are identical, or the distance taking typographical errors into account
- Contrast and blend in with other fuzzy logic methods, Apache Solr, Spell checker & Auto-suggest

Problem # 2 : Representation & Codewalk

QWERTY Keyboard representation

▶ Codewalk from Github

https://github.com/ekta1007/Custom-Distance-function-for-typos-in-hand-generated-datasets-with-QWERY-Keyboard/

Problem # 3 : Designing your custom job feeds at Linkedin

Part 1

Create filtering criteria to **build your custom data-set**Linkedin REST API's, scraping(Scrapy, Beautiful soup), raw html with urllib & NLTK

Part 2

Build relevance score of the filtered results

TF-IDF(with cosine similarity), Structured Relevance Models (SRM), Proximity search, classical Information Retrieval & pattern matching algorithms

Problem # 3 : Part 1

Algorithm & approach

- Exploit the commonality in url pattern of the Jobs page, looping constructs for job_index http://www.linkedin.com/jobs? viewJob=&jobId=job_index&trk=rj_jshp
- Post this only 4 options exist per Job page
 - The job you're looking for is no longer active
 - We can't find the job you're looking for
 - The job passes your filtering criteria (location, skill-specific keywords etc)
 - The job is active, but does not pass your filtering criteria
- For urls in 2.3, build a simple csv file with all elements of interest

 Company Name, Title of Position, Job Posting Url, Posted on,
 Functions, Industry, similar Jobs
- Can pre-filter by company name by heuristics, or a quick scoring function for each company name

Problem # 3 : Part 2

Algorithm & Approach

- A document is a bag-of-words Tokenize, standard preprocessing(punctuation, lower case)
- Exploratory analysis with NLTK's Dispersion plot, FreqDist, collocations, common_contexts, count, concordance
- Lemmatization & stemming with NLTK's derivationally related forms with Morphy(Wordnet), Porter, Wordnet_app
- TF-IDF with stop word list from NLTK & additional weighage for words of your specific interest
- Inverted index for each word in vocabulary, store the doc-id with it's TF-IDF, making up the whole TF-IDF vector
- Given the TF-IDF vector of the document corpus & query, compute the cosine similarity of each document with the base query
- Output top-k relevant Job listings, with the top-k' words in each job feed
- Augment this with a classical structured relevance model, Proximity search or pattern matching algorithm

Problem # 3 : Representation & Visualization

Relevant Job feeds ranked by Cosine Similarity & TF-IDF to the base query

Problem # 3 : Representation & Codewalk

```
architect [ 0.006532478 ]
 amazon [ 0.007088328 ]
 ad [ 0.005993003 ]
 distributed [ 0.004794402 ]
 traffic [ 0.006636242 ]
 advertisement [ 0.006636242 ]
Sr. Software Development Engineer / Architect-Ad Tech(Amazon)
 advertising [ 0.015726458 ]
 highly [ 0.008848322 ]
 increase [ 0.006636242 ]
 analyzes [ 0.008369617 ]
 goals [ 0.008369617 ]
 dell [ 0.02380102 ]
 Business Analysis Sr. Manager(Dell)
 strategy [ 0.010412946 ]
 procurement [ 0.023016447 ]
 internal [ 0.006277213 ]
 planning [ 0.006277213 ]
 develops [ 0.010462021 ] reports [ 0.008369617 ]
 discovering [ 0.013055691 ]
 enable [ 0.009432181 ]
 nextorbit [ 0.047870868 ]
 space [ 0.00928175 ]
 energy [ 0.015740528 ]
 Sr. Energy Data Scientist(NextOrbit Inc)
 trends [ 0.00928175 ] scientist [ 0.01100065 ]
 understanding [ 0.011015618 ]
```

Top ranking words in the respective job-feeds³

→ Codewalk from Github

https://github.com/ekta1007/Creating-Custom-job-feeds-for-Linkedin

 $^{^3}$ Note that some of the words are relatively uninformative like "understanding", "Amazon" - could use any amongst Proximity search, Phase search, Positional index, Next word index

Problem # 4 : Designing a near-real time Performance Aggregation Platform

Concept

Once you roll your competing candidate models into production, they should self-decide based on performance

Competing Goals can be amongst

- Minimizing entropy of the complete system(more centered distribution)
- Optimizing precision & recall⁴ tradeoff between type I & type II
- Accounting for trends 1st order(velocity) and 2nd (acceleration)
- Minimize bias Low mean square error, moving towards a more global representation of a problem

⁴ precision - fraction of retrieved instances that are relevant, recall - fraction of relevant instances that are retrieved

Problem # 4 : Defining the aggregated proxy for Performance

Algorithm & approach

- Apriori: Initialize the candidate population, all else equal
- 2 Define model equations, which generate the scores, per model
- Oefine the metrics for weighted performance and what is considered a "success event"
- Oefine threshold conditions and measure for success for each metric, wherever applicable
- Scale the aggregated performance to have the next period candidate population
- Roll out the new candidate population to next period, per model (Probabilistic model)

Scores are **centrality scores**(Welford's Algorithm) - not to be overenthusiastic(pessimistic) for state-outcomes and weights for **recency of performance**, over long time learning cycles

Problem # 4 : Designing the performance benchmark

		Proxy for bias	Type I & Type II errors		Measure of entropy		Velocity Metric		Acceleration Metric	
Time period	Model #	Mean Square	Precision	Recall	Mean	Mean Variance	Velocity	Velocity	Acceleration	Acceleration
bench-marked against		Error			Score	Score	by Metric 1	by Metric 2	by Metric 1	by Metric 2
t1	M1	-								
	M2									
	M3									
	M4									
	M5									
t2	M1									
	M2									
	M3									
	M4									
	M5									

Problem # 4 : Representation & Codewalk

Aggregated performance in Period 1

► Codewalk from Github

https://github.com/ekta1007/Performance-aggregation-platform—learning-in-near-real-time

Problem # 4 : Representation cont..

Aggregated performance in Period 1 & 2 respectively

Resources

```
 ▶ Understanding data structures in Python
 ▶ A Programmer's Guide to Data Mining - Ron Zacharski
 ▶ Creating a Spell Checker with Solr
 ▶ An Intuitive example to TF-IDF, Iraq War logs - Jonathan Stray
 ▶ An Introduction to Information Retrieval - Christopher D. Manning, Prabhakar Raghavan, Hinrich Schutze
 ▶ Natural Language Processing with Python - Steven Bird, Ewan Klein, Edward Loper
 ▶ Stemming & lemmatization
```


Questions are guaranteed in life; Answers aren't.