Use cases of machine learning

Dr. Christos Christodoulou 9 November 2023

About me

2016-2018 Data Science / Engineering - Individual contributor @Deutsche Telekom

2019-end 2021 Data/Product Manager @Klarna end 2022 - middle 2023 Senior Product Manager @Orfium

2011-2016 Physics PhD/PostDoc

2018-2019 Data Science - Team lead @Deutsche Telekom 2021 - end 2022 Managing Coordinator, Industry Projects @Cyl (full) Middle 2023 - today Head of Data and Product @Epikast

Outline

Benefits of machine learning

Popular uses case in industry

EuroCC industry projects

Evolution of machine learning adoption in industry

Benefits of machine learning

Machine learning

Benefits of machine learning

Enhanced decision making

Cost optimization

Product and service innovation

Prevention of human error

Streamline operations

Customer assistance

Augmentation of creativity

Reduction of repetitive tasks / productivity

Popular use cases in industry

Voice assistants, chatbots, conversational agents

Tools like <u>HealthTap's</u> chatbot improve user access to medical information and symptom checking while connecting them directly with healthcare professionals.

- Accessibility and Convenience: Immediate medical answers, benefiting those with busy schedules or limited healthcare access.
- **Efficient Symptom Checking**: Quick symptom assessments, guiding users on whether to seek medical attention.
- **Seamless Professional Connectivity**: It facilitates virtual consultations, enhancing patient care.
- **Enhanced Customer Engagement**: The user-friendly interface increases interaction and personal health management.
- **Cost-Effectiveness**: Automating customer service tasks saves costs, allowing resource reallocation to other business areas.

Uptime and reliability of web services

Companies like Netflix, Uber, Facebook, Salesforce, Klarna, are using AI to monitor, maintain, and keep their services up and running

- **Enhanced System Reliability**: Higher uptime for web services, crucial for customer satisfaction and business continuity.
- **Proactive Issue Detection**: Early detection of potential system failures or security threats, preventing disruptions.
- Improved Security: Detect and mitigate security breaches faster than traditional methods.
- **Cost Efficiency**: Automated monitoring and maintenance reduce the need for extensive manual oversight, lowering operational costs.
- **Data-Driven Insights**: Insights into system performance and user behavior, aiding in continuous improvement and optimization.

Process automation

Companies like <u>Orfium</u>, use machine learning to automate time consuming processes that are prone to human error

- Accurate Identification: Recognize copyrighted music in videos, even in cases of modifications or distortions.
- Speed and Efficiency: Automation allows for the rapid scanning of large volumes of content
- **Scalability**: As the number of videos increases, ML systems can scale accordingly to handle the growing workload.
- **Reduced Manual Effort**: Frees up human resources, allowing them to focus on more complex tasks that require human judgment.
- **Consistent Monitoring**: Ensures continuous and consistent monitoring of content for copyright infringement.

Fraud detection

Companies like <u>Klarna</u>, use machine learning to detect fraudulent activity coming from the billions of daily transactions

- **Pattern Recognition:** Recognize unusual spending behaviors or irregular transaction patterns, that are indicators of fraudulent activities.
- Adaptive learning: Continuously improve based on new data, making algorithms more effective over time enhancing their ability to detect new and evolving types of fraud
- Cost efficiency: Reduction of the need for extensive manual review process, saving labor costs

Industry projects under EuroCC

Quality Prediction in Polymer Production

- Developed a pilot ML model that predicts the polumer quality based on selected and engineered time-series features
- Multi-dimensional sensor data in production pipeline, such as temperature, pressure, etc, measured before or during the time the material is in the reactors

Quality Prediction in Polymer Production

Figure 7: Actual MFR vs Predicted.

Item recommendation in Retail

- Provided an approach for estimation of the association rules among group of products in a user-product database
- Evaluated various algorithms for the personalised suggestion of user products

Item recommendation in Retail

Association Rules among the products, by counting common products' purchases, divided by the total purchases of the pair of products

Figure 4: Similarity matrix

Information extraction in Healthcare

- Information Categorization
 Categorization, or structuring according to standard terminologies, or formatting standards
- Data Normalization
 Mapping synonyms, e.g., hypertension, high blood pressure, HTN refer to same condition
- Relationship extraction
 Identify relationships between data points, such as linking medication to a diagnosis or lab result

Information extraction in Healthcare

Electronic Healthcare Records (EHR)

Unstructured data elements

Radiology reports Visit notes

Discharge summaries

Chief complaints

Structured data elements

Demographics Vital signs Prescriptions

Medications

Lab results

Information extraction in Real Estate

pdf

Extracted information


```
{'auction_date': '07/05/2023',
 'auction place': 'ELECTRONIC',
 'auction_type': 'Real Estate',
 'beneficiary': 'SUNRISE I NPL FINANCE DESIGNATED ACTIVITY COMPANY',
 'tax_identification_number': '061380595',
 'unique_code': 'Yyc5RiodFW',
 'property type': 'House',
 'property_location': 'Makris Alexandroupolis',
 'property_area': '411.17 sq.m.',
 'floors': '2',
 'property_floor_plan': 'A1: 158.550 sq.m., A2: 252.620 sq.m.',
 'kitchen': 'Yes',
 'dining rooms': 'Yes',
 'living_rooms': 'Yes',
 'bathrooms': 'A1: 1, A2: 2',
 'bedrooms': 'A1: 3, A2: 3',
 'elevator': 'Yes',
 'staircases': 'Yes',
 'warehouse': 'A1: 3, A2: 2',
 'parking_space': 'A1: Yes, A2: Yes',
 'offer_price': 'A1: €72,000.00, A2: €85,600.00',
 'auctioneer': 'Notary Public of Alexandroupolis Athanasia-Spyridoula Katranitsa',
 'auction location': 'Alexandroupoli',
 'auction website': 'https://www.eauction.gr'}
```

Evolution of the industry in adopting machine learning

Machine learning in the industry New machine learning models

- The industry has raced ahead of academia in producing new machine learning models
- Industry has also access to large amounts of data, computer power, capital

Industry is also the place for new machine learning models

With greater numbers of Ph.D.'s, it's no surprise that industry has raced ahead of academia in producing new machine learning models. Until 2014, most new machine learning models came from academia, but industry has quickly surged ahead. In 2022, according to data collected by HAI, there were 32 industry-produced machine learning models, compared with only three produced by academia. The Al Index Report notes that industry also has an advantage in terms of access to large amounts of data, computer power, and money, necessary to build state-of-the-art Al systems.

Given this trend, Perrault says, "one of the big questions is the extent to which universities will be given resources to build their own large models rather than tinker with models from the outside."

Machine learning in the industry Talent attraction by industry

In recent years, industry started attracting more Al talent than academia, when looking to new Al Ph.D. graduates

Industry, not academia, is drawing new AI Ph.D.'s

In 2021 (that's the latest numbers available), 65.4 percent of all AI Ph.D.'s went to industry, compared with 28.2 percent who took jobs in academia, according to the AI Index Report. (Others, not shown here, are self-employed, unemployed, or report "other.") This split has steadily grown since 2011, when the percentages were nearly equal.

