CrowdDB

Answering Queries with Crowdsourcing

Limitations of traditional RDBMS

- Missing data
- Fuzzy Comparisons

SELECT url FROM university WHERE name = "S.F.U";

Close world assumption

Completeness

Missing a record for S.F.U

Correctness

• **Incorrect** record : S.F.W.

Unambiguity

• **Entity resolution**: Multiple ways to refer to the same real-world entity

Simon Fraser University
Simon Fraser U

Relational database systems

SELECT image FROM picture WHERE topic="SFU Campus" ORDER BY relevance LIMIT 1;

Fuzzy Comparisons

Obtain and store relevance of pictures beforehand

Limitations of traditional RDBMS

- Finding new data
- Comparing data

Can be easily answered by people but not RDBMS

Is it possible to leverage human resources to extend the capabilities of relational databases

CrowdDB

- Add crowd functionality into a DBMS
- Extend traditional query engine
 - New operators
 - Generating and submitting work to microtask crowdsourcing platform
- Use two human capabilities
 - Finding new data
 - Open world
 - Search engines, reference sources
 - Comparing data
 - Image concept
 - Entity resolution

Contributions

Simple SQL schema and query extensions that enables crowdsourced data processing

Present new crowdsourced query

Generate methods to generate effective UIs automatically

Present experimental results to show CrowdDB is able to answer queries

Amazon Mechanical Turk

A marketplace on which **requesters** offer task and **workers** accept and work on tasks

supports micro-tasks

Easy

Fast

Mechanical Turk Basics

- Human Intelligent Task (HIT)
 - Smallest entity of works acceptable by a worker
 - Contains one or more jobs
- Assignment
 - Replication of each HIT
 - Used for quality assurance
- HIT Group
 - Contains similar HITs
 - Used by workers to choose a HIT to work

Mechanical Turk APIs

- createHIT(title, description, question, keywords, reward, duration, maxAssignments, lifetime) → HitID
- getAssignmentsForHIT(HitID) → list(asnId, workerId, answer)
- approveAssignment(asnID)/rejectAssignment(asnID)
- forceExpireHIT(HitID)

CrowdDB Architecture

Figure 1: CrowdDB Architecture

New Component

- Turker relationship manager
 - Builds worker-requester relationship
 - Facilitates requester's duties as accept/reject or grant bonuses
- User interface manager
 - Use annotated tables to automatically generate UI
 - Reduce errors by simple tasks like dropdown lists
 - Create specific forms by programmers if needed
- HIT manager
 - Manage interactions between crowdDB and crowdsourcing platform(AMT)
 - Interacts with storage engines to obtain values and store results

CrowdSQL

A minimal extension to SQL that handles

- 1. Incomplete data
- 2. Subjective comparisons

CrowdSQL - Incomplete Data

- SQL DDL Extensions
 - Specific attributes of tuples

Example (Crowdsourced column)

```
CREATE TABLE department (
university STRING,
name STRING,
url CROWD STRING,
Phone STRING,
PRIMARY KEY (university,name) );
```

Entire tuples

Example (Crowdsourced table)

```
CREATE CROWD TABLE professor (
name STRING PRIMARY KEY,
email STRING UNIQUE,
university STRING,
department STRING,
FOREIGN KEY (university, department)
REF department (university, name) );
```

CrowdSQL - Incomplete Data

- SQL DML Semantics
 - Introduce a new value to each SQL type: CNULL
 - A CNULL value should be crowdsources when it is first used
 - The default value of any CROWD column
 - Side effect of INSERT

INSERT INTO department (university, name) VALUES ("SFU", "CS");

```
The Value for phone : NULL (Can be set by UPDATE)
```

The Value for url : CNULL (Can be set by UPDATE or Crowdsourced as side-effect of

queries)

For a Crowd table all columns values will be set to CNULL except the the KEY

CrowdSQL - Incomplete Data

- Query semantics
 - Crowdsourcing is a part of a query processing

```
SELECT url FROM department WHERE name = "CS"; crowdsource url for existing CS department
```

```
SELECT * FROM professor WHERE email LIKE "%sfu%" AND department = "CS"; crowdsource for existing CNULL professor columns crowdsource for possible new professors
```

CrowdSQL - Subjective Comparisons

Introduce two new build in functions:

CROWDEQUAL (Ivalue, rvalue)

SELECT profile FROM department WHERE name ~= "CS";

- Computer Science
- Computing Science
- CS

CrowdSQL - Subjective Comparisons

Introduce two new build in functions:

CROWDORDER

```
CREATE TABLE picture (
p IMAGE,
subject STRING )
```

```
SELECT p FROM picture WHERE subject = "SFU CAMPUS" ORDER BY CROWDORDER(p, "Which picture visualizes %subject better");
```

CrowdDB in practice

Budget

- Response time (crowd tables) and Cost (crowd columns and tables) can be unbounded
- Use a LIMIT clause to limit the result of a query and so constrain the cost and response time of the query

Lineage

- Application programmer may wish to delete all results came from a spammer in the past
- o determine whether the data is outdated

User Interface

Two step process:

1. Compile time

CrowdDB creates HTML templates to crowd-source missing information from all CROWD tables and all CROWD columns. Also JS is generated in addition to HTML to do type checking.

2. Runtime

These templates are instantiated at runtime by filling known field values from a tuple into the HTML form.

Uls for crowd tasks

Batching and Prefetching can also be applied

Multi-relation interface

Normalised Interface: The worker inputs the value of foreign key but no other attributes of referenced tuple

(d) Foreign Key(normalized)

Denormalised Interface: There is a select box and an add button which allows the worker to input a new department

Overview of Crowd operator

- Initially use a UI template and the standard HIT parameters
- At runtime, they add more tuples to the template
- Depending on the Crowd operator, crowdsource missing values of a tuple or crowdsource new tuples.
- Consume tuples from crowd and do quality control which is done by majority vote

Experimental Results

- Results from running over 25,000 HITs on AMT
- Varying parameters like price, jobs per HIT.
- The response time and quality of the answers provided by workers is measured
- Used a Micro Benchmark

Micro Benchmark

```
CREATE TABLE businesses (
name VARCHAR PRIMARY KEY,
phone_number CROWD VARCHAR(32),
address CROWD VARCHAR(256)
);
```

SELECT phone_number, address FROM businesses;

- Micro Benchmark of 3607 businesses in 40 US cities
- All experiments are repeated 4 times and report average values
- Groups of 100 HITs containing 5 assignments
- Default reward for each job was 1 cent
- 1 job per HIT

Response time vs HIT group size

As the HIT group size increases, the time to get first x responses decreases.

Figure 4: Response Time (min): Vary Hit Group (1 Asgn/HIT, 1 cent Reward)

%compeletion vs HIT group size

The percentage of HIT's completed in the 30 minutes increases and then decreases

Figure 5: Completion (%): Vary Hit Group (1 Asgn/HIT, 1 cent Reward)

%completion vs reward

Paying of more than 2 cents barely makes any difference

Figure 6: Completion (%): Vary Reward (100 HITs/Group, 5 Asgn/HIT)

Worker Affinity and Quality

750 workers

Expected the workers doing more hits to have lesser error but this behaviour not seen in experiments.

Figure 8: HITs/Quality by Worker (Any HITs/Group, 5 Asgn/HIT, Any Reward)

Complex queries: entity resolution

- Used a company schema with only name and headquarter address
- Populated with 100 companies
- Used four different samples of the query below
- Compare 10 company names
- 3 assignments per HIT

Non Uniform Name	Query Result	Votes
Bayerische Motoren Werke	BMW	3
International Business Machines	IBM	2
Company of Gillette	P&G	2
Big Blue	IBM	2

SELECT name FROM company WHERE name~="[a non-uniform name of the company]"

Figure 9: Entity Resolution on Company Names

Complex queries: Ordering pictures

- Used 8 pictures of 30 subjects
- Compare 4 pair of pictures in a HIT, used 210 HITs with 3 assignments
- Took 68 minutes to complete the experiments
- (# of workers vote, majority vote ranking, expert ranking)

Figure 10: Pictures of the Golden Gate Bridge [1] ordered by workers. The tuples in the sub-captions is in the following format: {the number of votes by the workers for this picture, rank of the picture ordered by the workers (based on votes), rank of the picture ordered by experts}.

Thank You!

