

Table of Contents / Agenda

- Why Annotation Tools
- Annotator for Chinese Text Corpus
 - Intelligent Labelling with Active Learning
 - Data Pipeline and Modular Design
 - More than an Annotation Tool
- One more thing

Why Annotation Tools?

- Most ML Applications are Supervised Learning
- If lucky: automatically generated
 - Click Google ad on a webpage
 - Add stuff in shopping cart on Amazon
 - Listen to music on Spotify
- Not so lucky, but there are smart stricks
 - Crawl from Internet
 - Distant Supervision
- Not lucky, no tricks (usually)
 - Label by hands

Looking to work on tasks? Sign in as a Worker | Learn more

Amazon Mechanical Turk (MTurk) operates a marketplace for work that requires human intelligence. The MTurk web service enables companies to programmatically access this marketplace and a diverse, on-demand workforce. Developers can leverage this service to build human intelligence directly into their applications.

Annotator for Chinese

- Many tasks in NLP are supervised learning problem
 - Sequence Labelling (Tokenization, NER)
 - Classification (relation extraction, sentiment analysis, intent recognition)
- Not so much open-source annotated corpus for Chinese
- Vertical Applications require Domain Knowledge
 (insurance, finance, health, legal, public security etc.)
- Existing annotation tools are either
 - clumsy and complex to use
 - only supports English
 - not open-source and cannot use without public cloud
 - use out-dated software stacks

Annotator for Chinese

at disnow-personal uses, the that convertible to the convertible that the convertible point is before 3 shown as a visible place as of an executed bridges they use personaling agreement to active at this conduction. Department in a the case, it is also much this conduction would be taken.

Intelligent Labelling with Active Learning

- User make labels
- 2. Backend active learning algorithm will consist of "Online" part and "Offline" part.
 - "Online" part will do the online learning and update online model in real time, using fast traditional algorithms like Linear Classifiers or SVM
 - When label data accumulated to a certain amount, "Offline" part will update the offline model, using probably highly accurate deep learning models.
- 3. After model is updated, predict as much as possible within reasonable time, rank the confidence, and choose the lowest certain number of samples as datasets waiting to be labeled. Repeat step 1.

Intelligent Labelling with Active Learning

Intelligent Labelling with Active Learning

Data Pipeline and Modular Design

Data Pipeline and Modular Design

Configurable Programming

```
"ip": "localhost",
"port": "8000",
"database_type": "mongodb",
"type": "classification"
"name": "email spam classification",
"model type": "classification",
"pipeline": ["nlp_word2vec",
 "linesplit_preprocess",
 "feature_extractor",
 "online_svm_classifier_sklearn",
 "offline svm classifier sklearn"],
"language": "zh",
"wordvec file": "./tests/data/test embedding/vec.txt",
"path": "./tests/models",
"org data": "./tests/data/test_email_classify/email_classify_chi.txt",
"database name": "spam emails chi",
"labels": ["spam", "notspam"],
"batch num": "10",
"inference num": "20",
"low conf num": "10",
"confidence threshold": "0.95",
"log level": "INFO",
"log_file": null
```

More than an Annotation Tool

Thanks to **Modular** and **API** design:

1. Human User Interface for Machine Learning Projects

2. Data Manager

- raw data, pre-processed data, feature engineered data, labelled data, predicted data etc.
- Upstream module like Crawlers
- Downstream modules like Visualizations

3. Model Manager

 pre-trained models, configuration of online and offline models, persisted models

4. Prediction Service

Full Pipeline Machine Learning Tool

One More Thing

- 10 People
- Full Stack hackers, algorithm experts, professional software engineers
- Scattered in Chengdu, Shanghai, Nanjing, Beijing, Guangzhou, Shenzhen and Hong Kong (luckily same time zone)
- Process
 - Vague idea
 - White Board design
 - Software architecture diagram
 - Choice of stack back/front end
 - Configurable and Pluggable Algorithm Design
 - Unit Testing Cases

- As of Feb.22nd 2018:
 - 30k lines of codes
 - 153 commits
 - 248 stars
 - 76 forks
 - 14 issues
 - 41 pull requests.

One More Thing

Tools we use:

- Github
 - Code review
 - issue tracker
 - code discussion
 - wiki documents
 - Travis-Cl (continuous integration)
- Asana
 - project management
 - allocate and claim tasks
 - set deadlines
 - synchronize progress
 - share resoures
 - discuss spedific tasks
- Wechat (core team discussion)
- Gitter chatroom (public discussion)

One More Thing

- Working Style: Distributed Asynchronous Collaboration
- No compulsory meetings, every communication is online and persisted in an asynchronous way
 - Pull requests at mid-night
 - Merge and review code on the subway
- Every member chooses when, where and how he works.
 - beds, sofas, cafes, libraries, swimming pool or anywhere with good quality Wifi.
 No commute.
 - Save rent; Help environment protection
- Flat and Transparent, Spontaneous Collaboration, Full Trust and Support for Human Nature

Q&A

Legal notice

©2018 Swiss Re. All rights reserved. You are not permitted to create any modifications or derivative works of this presentation or to use it for commercial or other public purposes without the prior written permission of Swiss Re.

The information and opinions contained in the presentation are provided as at the date of the presentation and are subject to change without notice. Although the information used was taken from reliable sources, Swiss Re does not accept any responsibility for the accuracy or comprehensiveness of the details given. All liability for the accuracy and completeness thereof or for any damage or loss resulting from the use of the information contained in this presentation is expressly excluded. Under no circumstances shall Swiss Re or its Group companies be liable for any financial or consequential loss relating to this presentation.