


HOW NLP AND SPARK CAN ENRICH CUSTOMER DATA

MARK BALKENENDE


MARK BALKENENDE

Director Technical Product Marketing
Talend

@markbalk


#CraftBeerandData

AGENDA

- 01 UNSTRUCTURED DATA
- 02 NATURAL LANGUAGE PROCESSING
- 03 WAYS TO IMPLEMENT
- 04 STEPS TO TRAIN

UNSTRUCTURED DATA - TEXT

UNSTRUCTURED DATA CHANGES NATURE OF ANALYTICS

90%

MODERN BI
PLATFORMS

By 2020, natural-language generation and artificial intelligence will be a standard feature of 90% of modern BI platforms

50%

ANALYTIC QUERIES

By 2020, 50% of analytic queries will be generated using search, natural-language processing or voice, or will be autogenerated

5X

CITIZEN DATA
SCIENTISTS

Through 2020, the number of citizen data scientists will grow five times faster than the number of data scientists

2015

2016

2017

2018

2019


2020


EXAMPLE

I WORK FOR A COMPANY SELLING
ARTIFICIAL INTELLIGENCE
AN EXISTING OPPORTUNITY IN SALESFORCE


 Hide Feed

 Post  File  Link  Poll

Write something...

Share

 Follow

Followers

No followers.

 | [Show All Updates](#) ▾

There are no updates.

« [Back to List: Contacts](#)


[Products](#) (0) | [Open Activities](#) (0) | [Activity History](#) (0) | [Notes & Attachments](#) (0) | [Contact Roles](#) (0) | [Partners](#) (0) | [Competitors](#) (0) | [Stage History](#) (1) | [Orders](#) (0)

Opportunity Detail

Edit

Delete

Clone

Opportunity Owner  [Mark Balkenende](#) [\[Change\]](#)

Amount \$0.00

Private 


Expected Revenue \$0.00

Opportunity Name Tesla AI

Close Date 8/22/2018

Description In the **Facebook** Live, **Mark Zuckerberg** says he opposes the spread of fear surrounding the potential of **artificial intelligence**.

"I have pretty strong opinions on this. **I am optimistic**," says Zuckerberg. "I think you can build things and the world gets better. But with AI especially, I am really optimistic."

Created By  8/23/2018 6:39 PM

Last Modified By [Mark Balkenende](#), 8/23/2018 6:39 PM

Description Facebook Live, Mark Zuckerberg says he opposes the spread of fear surrounding the potential of artificial intelligence.

"I have pretty strong opinions on this. I am optimistic," says Zuckerberg. "I think you can build things and the world gets better. But with AI especially, I am really optimistic."

Custom Links [Delivery Status](#)

NOTES AND DESCRIPTIONS?

WHAT

What value may exist in open text fields?

WHERE

Is there value in Notes or Comments?

HOW


How do we know if there is value?

PARSE

Can we parse the data for what our company needs?

NATURAL LANGUAGE PROCESSING (NLP)


NATURAL LANGUAGE PROCESSING (NLP)


- Extract useful information
- Finds people names, companies, tools
- Classify discussions
- Entity linking (e.g. persons and organizations linking)

Benefits: Make your integration intelligent. Create new data-driven insights.

GREAT NLP USE CASES


WAYS TO IMPLEMENT NLP

HOW TO IMPLEMENT NLP

**Service
with broad
capabilities**

Google
Azure
AWS

**Target
pre-packaged
models**

Klevu - eCommerce
Insight Engines - Enterprise
MindMeld – ChatBots

**Data
training**

Spark ML
Stanford
TensorFlow

GOOGLE'S NLP SERVICE - EXAMPLE

Try the API

In the Facebook Live, Mark Zuckerberg says he opposes the spread of fear surrounding the potential of artificial intelligence.

"I have pretty strong opinions on this. I am optimistic," says Zuckerberg. "I think you can build things and the world gets better. But with AI especially, I am really optimistic."

[See supported languages](#)

ANALYZE

EXAMPLE

Entities

Sentiment

Syntax

Categories

In the <Facebook>₃ <Live>₂, <Mark Zuckerberg>₁ says he opposes the <spread>₄ of <fear>₅ surrounding the <potential>₆ of <artificial intelligence>₇. "I have pretty strong <opinions>₈ on this. I am optimistic," says <Zuckerberg>₁. "I think you can build <things>₁₁ and the <world>₉ gets better. But with <AI>₁₀ especially, I am really optimistic."

1. Mark Zuckerberg

Sentiment: Score 0 Magnitude 0.4

[Wikipedia Article](#)

Salience: 0.65

PERSON

2. Live

Sentiment: Score -0.1 Magnitude 0.1

Salience: 0.07

OTHER

3. Facebook

Sentiment: Score -0.1 Magnitude 0.1

[Wikipedia Article](#)

OTHER

4. spread

Sentiment: Score -0.8 Magnitude 0.8

Salience: 0.05

EVENT

TARGET – PREPACKAGED MODELS


[Signup](#) [Login](#) [Developers](#) [Careers](#)

What Agolo does


Scan

Ingests public text and internal documents.


Organize

Identifies relationships among sources.


Summarize

Uncovers the most relevant information.

EXAMPLE

See it in action

Newsfeed from Reuters

Long list of China high-yield issuers due to make May debt payments

Article from the Wall Street Journal

China Bondholders Lose Their Beijing Bailout Confidence


Internal PDF

People's Bank of China


CLICK ME TO SUMMARIZE

TRAIN AN NLP MODEL

TRAIN THE MODEL – USE YOUR DATA


HOW TO TRAIN A NLP MODEL?


BASIC FLOW TO NLP TRAINING

Natural language processing basic tasks include:

- Text tokenization
- Label / Annotations
- Syntax/Semantics/Discourse
 - Sentence splitting
 - Named entity recognition


*Stanford CoreNLP

LABEL YOUR DATA!

```
using 0.46 F F 0
Postgres 0.64 F F 0
with 0.6 F F 0
Talend 0.56 F F 0
? 0.0 F F 0
Best 0.75 F F 0
regards 0.68 F T 0
, 0.0 F F 0
Tim 0.83 F PER
Hi 0.56 F F 0
, 0.0 F F 0
ppm 0.5 F F 0
install 0.44 F F 0
Text-CSV_XS 0.51 F F 0
does 0.61 F F 0
```

A green arrow points from the word "PER" to the word "PER" in the text data.


PARSE RESULTS AND LOAD!

Grif Thanks for the reply. I did not get to mention all 3 computers are running XP. Two have the Home Ver and 1 the Pro Ver. The one giving me the problem has the Home Ver and is my "main" desktop computer. The weird thing is the other two (a laptop & 2nd desktop) are still networked. The "main" desktop has my printer connected to it, so until I can get it "networked" with the others, I can't print from either of them. Can I assume that since none of them have Vista that I do not need to download and run the program you suggested?

Alan

```
><PER>Grif</PER> Thanks for the reply. I did for get to mention all 3 computers are running XP. Two have the Home Ver and 1 the Pro Ver. The one giving me the problem has the Home Ver and is my "main" desktop computer. The weird thing is the other two (a laptop & 2nd desktop) are still networked. The "main" desktop has my printer connected to it, so until I can get it "networked" with the others, I can't print from either of them. Can I assume that since none of them have Vista that I do not need to download and run the program you suggested? <PER>Alan</PER>
```

[illegible]

Contact Edit

New Contact

[Help for this Page](#)

Contacts not associated with accounts are private and cannot be viewed by other users or included in reports.


Contact Edit

Save


Save & New

Cancel

Contact Information = Required Information

Contact Owner	Mark Balkenende	Phone	
Salutation	--None-- ▾	Home Phone	
First Name	Mark	Mobile	
Last Name	Zuckerberg	Other Phone	
Account Name	Facebook 	Fax	

CUSTOMER FLOW


TAKE AWAYS

EXTRACT

Get value with all your data – text, voice, you name it

CHOICE

Pick your service or build your own

SPARK

Scale your NLP with existing Spark Platforms

START

Start now with Talend and Spark and NLP