

AUTORITAS

Classification of Spanish by Regions
Universitat Politècnica de València, Apr 24th

**“When you’re able to see
the subtle, it’s easy to win”**

Sun Tzu

Smart Listening

Technology

How does Autoritas do it?

Method

Team

The Smart Cycle

THINK, THINK, THINK...

*...since thought precedes
action*

*What do you expect
from Internet / Social
Networks for you
Business
Objectives?*

*Where is your
ROI?*

Police Investigation Bureau

*They have it
very clear!*

***Catching the
bad***

Tourist Agency

*Demand
prediction*

Insurance Companies

*Measuring Reputation
in risk management*

Marketing Agencies

*Internet as
Information source*

Governments

Telcos

*To improve
customer
service*

Mass media

Social content generation

Audience measurement

And yours?

Think, think, think...

“Truth is out there”
X-Files

$$\lim_{x \rightarrow \infty}$$

OBJECTIVE:

To retrieve **all** that we
should retrieve **and/but**
without retrieving **nothing**
that we should not
retrieve

$$\lim_{x \rightarrow 0}$$

Information Sources (channels)

Concept-query mapping

Concept-query mapping

A real example: Spanish public television

API vs. Crawling

information = data - noise

$\lim_{x \rightarrow 0}$

Why is there noise?

Users lie, plagiarize or say foolishness...

For example...

findability ≠ *relevance*

TRAGEDIA EN BUENOS AIRES

Casi medio centenar de muertos en un accidente ferroviario en Argentina

- El convoy, que transporta diariamente a más de mil personas, no frenó al entrar en una de las principales estaciones de la capital argentina
- **Video:** Momento en que el tren choca al llegar a la estación Once
- Sigue en directo la transmisión de A24 sobre la tragedia

FRANCISCO PREGIL | Buenos Aires | 22 FEB 2012 - 21:41 CET

Archivado en: Buenos Aires Latinoamérica Argentina Accidentes ferrocarril Sudamérica Américas
Accidentes Sucesos

Rescatistas trasladan a un herido. / JULIO SANDERS (REUTERS)

Recomendar
376
Twittear
264
Enviar

Compartir
Enviar
Imprimir

El tren de cercanías Sarmiento iba con casi todos los viajeros apurados de pie, como siempre en hora punta. Salio a las once y media de la estación de Moreno para recorrer 14 estaciones hasta Buenos Aires. Sobre la estación cuarta, en la de Castelar, cambió de conductor. El nuevo maquinista, de 28 años, iba a emprender su primer trayecto de la mañana. Y el tren siguió frenando y arrancando en cada una de las paradas. Parecía un viaje normal, tal vez un poco más incómodo que otros para sus más de 1.200 viajeros, porque era la primera jornada laborable tras un largo puente de carnavales. A mil metros de su destino redujo la velocidad de 47 a 39 kilómetros por hora. En el andén entró a 26 kilómetros por hora, según el ministro de Transporte de Argentina, Juan Pablo Schiavi. Eran las velocidades normales de entrada en la estación. A 40 metros del final ya había frenado hasta los 20 por hora. Pero ya no volvió a frenar más. De pronto, el tren impactó contra el muro de contención y el segundo vagón se incrustó más de cinco metros en el primero. Eran las 8.32 (las 12.32 hora peninsular española). Murieron al menos 49 personas y 600 resultaron heridas. Uno de los que resultaron con vida fue el propio maquinista de 28 años, quien anoche se encontraba en una unidad de cuidados intensivos. "No sabemos qué ocurrió en los últimos 40 metros", reconoció el ministro.

Advertisements without relevance for the contents

Usable contents

Latest news section that distorts the semantics of the page

lím
 $x \rightarrow 0$

Usable content retrieval

The importance (and difficulty) of obtaining the right date

If the url includes the date,
it's easy to know it

That's relative. Is
this url from july or
january:
[http://xxx/07/01/2010/
crawler-403-
forbidden.html](http://xxx/07/01/2010/crawler-403-forbidden.html)

lim
 $x \rightarrow 0$

Language filtering

English

estoy sin internet ¬¬ fuuuuck!!!

Finnish

... euskocaja, como euskolabel, euskotren, euskomueble... XDDD

German

Vierrrrrrrrrnes, egunon!!

Portuguese

Flowah Powah!

Language Models vs. n-Gramms vs. Machine Learning

Geography filtering

Koldo M Martin

@iTitanMiller Mi casa, bilbao!

Ufff!!!

nerea miguel andrada

@Nereabskt bilbooo

i lovee baskett!!! BBB & ATHLETIC:)

Jeremy Hagger

@mac_english M.A.R.S.

The Love Jones

<http://twitter.com/lovejones>

lim
 $x \rightarrow 0$

Fernanda

@FernandNavarro Narnia

Exactly who we are is just enough.

Source geography vs. contents geography vs. profile geography

“Limpia, fija y da explendor”

Lema de la RAE

80% of
the
workload

I believe I
solved the
equation:
 $\lim_{x \rightarrow \infty} \lim_{x \rightarrow 0}$

Information Retrieval Evaluation...

DRel: Documentos Relevantes

DRec: Documentos Recuperados

DRR: Documentos Relevantes Recuperados

$$\text{Precisión} = \text{DRR} / \text{DRec}$$

$$\text{Alcance} = \text{DRR} / \text{DRel}$$

- *Do you want that all retrieved content is good? -> Precision*

$\lim_{x \rightarrow 0}$

- *Don't you want to leave anything without retrieving? -> Recall*

$\lim_{x \rightarrow \infty}$

...in Science

Information Retrieval Evaluation...

7.000 retrieved

54 wrong

99.23% precision

3.000 retrieved

50 not retrieved

98.36% recall

...in the Industry

Touristic project: 4.575.096 tweets

QUERIES: Mallorca, Menorca, Ibiza, Formentera, Baleares, ...

METHOD: 1.200 random tweets / 3 annotators

- Labeled
- Not labeled

672.539 wrongly retrieved
204.419 good but not retrieved
1.372.528 that we don't know...

Bring order to the
information...

*...to analyse it and
get value*

...to ask questions...

...and to know which new questions to ask

**WHAT are people talking about
the consonant, the prefix,
language or the company?
telecommunications?**

Semantic ambiguity in millions of documents!!!

WHEN? -> Crisis management

When are things happening?

WHERE/FROM WHERE is people talking about it?

Distribución geográfica

Votos

Mapa de calor en función del reparto de votos por mesas electorales

Tweets

Mapa de calor de los tweets emitidos, que han podido geolocalizarse

Aprox. 2% of geotagged contents!!

HOW? -> Not only sentiment analysis

Polarity is onlye one dimension:

- Emotions
- Motivations
- Values
- SWOT

All of them answer the question “how?”

An example: “The risk premium in Spain is 235”

Positive, negative, neutral o none?

An example: “The risk premium in Spain”

Positive, negative, neutral?

My question: For

Subjectivity in transmitter,
and in receiver!!
country?
opposition?
. of the Spanish Bank?
foreign investor?
national capitalist?
or whom has a mortgage?

WHO? -> Social Network Analysis

If I want to transmit a successful message, who can help me?

Usuarios de twitter más influyentes en la conversación sobre PODEMOS

If there is a crisis, who do I have to keep an eye on?

WHY -> Author Profiling

PERSONALITY TRAITS

... political ideology, religious beliefs, and much more!

Big Data is both the solution and the problem... ...but mainly the opportunity

- ▶ Retrieval & Storing
- ▶ Evolution
- ▶ Words & Topics
- ▶ Tagging
- ▶ Hashtags
- ▶ People
- ▶ Locations
- ▶ Brands
- ▶ Sentiment & Emotion
- ▶ Users & Relationships
- ▶ Influence
- ▶ Gender & Age
- ▶ Language Variety
- ▶ ...

80~120
tw/sec

=4.800~7.200
tw/min

=288.000~432.000
tw/hour

=6.912.000~10.368.000
tw/day

Precision vs. computational cost

AGE AND GENDER IDENTIFICATION ~240K AUTHORS

Classification of Spanish by Regions

Autoritas Case Study

On the Internet there are no boundaries...

...except the language

Show me how you talk...

HispaBlogs

TRAINING	TEST
450	200
x 5 varieties	

[https://github.com/autoritas/RD-Lab/
tree/master/data/HispaBlogs](https://github.com/autoritas/RD-Lab/tree/master/data/HispaBlogs)

...and I tell you where you are

Automatic Identification of Language Varieties: The Case of Portuguese.
Zampieri, M., Gebrekidan-Gebre, B.
In Proceedings of the Conference on Natural Language Processing 2012

- * Corpus (1 000 documents from newsletters): 2 regional variations
- * Features: word and character n-grams
- * ML Algorithm: Language probability distributions with log-likelihood function for probability estimation
- * Evaluation method: 50/50 split
- * Accuracy:
 - * Word uni-grams: 99.6%
 - * Word bi-grams: 91.2%
 - * Character 4-grams: 99.8%

Automatic Identification of Arabic Language Varieties and Dialects in Social Media.
Sadat, F., Kazemi, F., Farzindar, A.

In Proceeding of the 1st. International Workshop on Social Media Retrieval and Analysis SoMeRa 2014

- * Corpus (blogs and forum documents): 6 regional variations
- * Features: character n-grams
- * ML Algorithm: Markov language model vs. Naïve Bayes
- * Evaluation method: 50/50 split
- * Accuracy: 98% (78% F-measure)

Our approach: compared results

Your turn...

- *Course work*
- *Master project*
- *Scholarship, job positions, collaborations*
- ...

@kicorangel
francisco.rangel@autoritas.es

tocamos**internet**