

Utilizing Human Data Validation for KPI Analysis *and* Machine Learning

Dan Morris
Radius Intelligence

SPARK SUMMIT 2016
DATA SCIENCE AND ENGINEERING AT SCALE
JUNE 6-8, 2016 SAN FRANCISCO

Overview and Key Takeaways

- Data science problems @ Radius
- Human validation: costs and benefits
- Sampling and experimentation for multiple consumers
- Positive feedback cycles in production

Radius - B2B Predictive Marketing

Radius - Data Engineering

MLlib

SPARK SUMMIT 2016

Why Human Validation?

- Business firmographic data is a difficult data problem
- Our sources face the same challenges that we do
- Each source must be considered a “proposal”
- Independent Human Validation is *(the closest thing to)* ground truth

Degrees of Human Validation

- Prompted Validation
- Research Validation
- Research Curation

Prompted Validation

Example Assignment:

Verify the Phone Number and Address of a Business

Research Validation

Example Assignment:

**Determine if a Business
Belongs to a Chain / Franchise**

Business Name: **Bob's Donuts**

Address: **123 Main St.**

Website: www.bobsdonuts.biz

Industry: **Limited Service Restaurants**

Is Chain: **(Y / N / U)**

Chain Type: **(Local / Regional / National)**

Research Curation

Example Assignment:

Where is the Headquarters of
this Company Located?

Company Name: **Bob's Donuts Inc.**
Website: www.bobsdonuts.biz

Has many locations: **(Y / N / U)**
HQ Location: **???**
Source of information: **???**

Human Validation: Benefits

- Ground Truth
 - Supervised ML
 - Internal Metrics
 - Competitive Analysis
- Our customers are humans, too!

Human Validation: Costs

- Money
- Time
- Us and Them

Cost: Money

- *Validated* data costs more than *aggregated* data

Validation + Data Science

Pure Validation

Cost: Time

- Automated experimental framework
 - Shift bottleneck to validation teams
- Parallelized validation improves turnaround time
 - Be mindful of differences in teams / validators
- Decay / Obsolescence of validations

Cost: Us and Them

Clearly communicate expectations and interpretations

SPARK SUMMIT 2016

Uses for Validated Data

- KPI Analysis
- ML Training Sets
- Spot Hypothesis Validation

Challenge: minimize number of validations while meeting all downstream needs

Multiple-Consumer Sampling

Standalone vs. Chain Experiment
1 value per 1 location == Easy Sampling!

Business Locations

Multiple-Consumer Sampling

Phone Accuracy Experiment

(0, 1, 2, 3, ...) values to 1 location == Difficult Sampling.

Basic Production Pipeline

Positive Feedback Production Cycle

THANKS!

email me: dan.morris@radius.com

stalk me: [@djsensei](#)

connect me: [linkedin.com/in/danielepmorris](https://www.linkedin.com/in/danielepmorris)

work with me: radius.com/jobs

SPARK SUMMIT 2016
DATA SCIENCE AND ENGINEERING AT SCALE
JUNE 6-8, 2016 SAN FRANCISCO