

Machine Learning Best Practices with Alfresco & Activiti

Jason Jolley

Empower everyone to use Machine Learning in Content and Process Services.

Want to build your own Cognitive Process?

- 1) Download an Activiti Enterprise Trial
- 2) Sign up for a free IBM BlueMix Account [No Credit Card Required]
- 3) Configure an Activiti Endpoint to the BlueMix Watson service of your choosing.
- 4) Enjoy!

You will be able to create your very own Cognitive Process POC without writing any code!

Back to this near the end of the presentation

Agenda

- 1) Machine Learning Overview
- 2) Common Tools & Services
- 3) Patterns Applied to Alfresco and Activiti

Machine Learning?

What is Machine Learning?

A Transformative Technology

A Confusing Mess

All of the above

What is Machine Learning?

"A field of study that gives computers the ability to learn without being explicitly programmed."

-Dr. Arthur Samuel

Think: "The algorithms to accomplish a task."

What about "Cognitive Computing"?

For most of us - Machine Learning and Cognitive Computing are analogous.

Cognitive computing leverages machine learning and other AI to emulate Human Cognition.

Most of the major vendors now brand themselves with 'Cognitive Services'

How does it relate to Content & Process Services?

Content & Process Services deal with unstructured content! Sometimes, A LOT of unstructured content!

Today's cognitive processes **LOVE** unstructured content.

"Ready to Go" Cognitive Services API

Cognitive Services

Common APIs

There are commonalities in various Cognitive Services

Each API is independent.

Best Practice: Mix and Match the APIs for your the solution

Language Translator

Translate text from one language to another for specific domains.

Natural Language Classifier

Natural Language Classifier performs natural language

Natural Language Understanding

Analyze text to extract meta-data from content such as concepts.

IBM

Personality Insights

The Watson Personality Insights derives insights from transaction

Retrieve and Rank

Add machine learning enhanced search capabilities to your

Speech to Text

Low-latency, streaming transcription

IBM

Text to Speech

Synthesizes natural-sounding speech from text.

Tone Analyzer

Tone Analyzer uses linguistic analysis to detect three types of

Tradeoff Analytics

Helps make better choices under multiple conflicting goals.

IBM

Deprecated

Visual Recognition

Find meaning in visual content! Analyze images for scenes,

Watson Services (Part of IBM BlueMix)

Computer Vision	Bing Speech	Bing Spell Check	Academic	Bing Autosuggest	
Content Moderator	Custom Speech Service	Language	Entity Linking	Bing Image Search	
Emotion	Speaker Recognition	Understanding	Knowledge Exploration	Bing News Search Bing Video Search	
Face		Linguistic Analysis	QnA Maker		
Video		Text Analytics	Recommendations	Bing Web Search	
		Translator			
		WebLM			

Language

Speech

Vision

Microsoft Cognitive Services

Knowledge

Search

Natural Language Processing (NLP)

Natural Language Processing

Analyzes **Unstructured Text** to extract items like:

NLP Example: http://www.beecon.buzz

NLP Example: http://www.beecon.buzz

Keywords		Keywords	
new Alfresco developers	0.94	newest release	0.53
Alfresco expertise	0.78	essential factors	0.51
Alfresco community	0.78	wide array	0.51
collaboration itch	0.56	potential activities	0.50
perfect session	0.55	community project	0.50
experimental addon	0.54	new partners	0.49
BeeCon Conference	0.54	attendee	0.37

NLP Use Cases with Content & Process Services

Too Many Uses Cases!

- Bulk Document Classification & Re-organization
- Inbound Document Parsing
- Automatic Categorization & Tagging of Content
- Automatic Folder creation and document relocation
- Process Decisions
- Issue Escalation
- And many more....

Visual Recognition

Visual Recognition

Visual Recognition uses deep learning algorithms to analyze images to visual content.

- Object Classification
- Face Detection

Classes	Score
Chihuahua dog	0.97 • 1
small dog	0.98 0 1
dog	0.98 0 1
domestic animal	0.98 0 1
animal	0.98 0 1
pale yellow color	0.70 0 1
tan color	0.68 0 1

Type Hierarchy

/domestic animal/small dog/Chihuahua dog

Visual Recognition

Visual Recognition uses deep learning algorithms to analyze images that visual content.

- Object Classification
- Face Detection

Faces	Score
age 18 - 24	0.40 •
female	0.92 0 1
age 18 - 24	0.51 •
female	0.99 •

Classes	Score			
bridesmaid	0.77 •1			
woman	0.77 0 1			
female	0.77 0 1			
person	0.88 •1			
sister	0.67 0 1			
big sister	0.53 01			
claret red color	0.83 0 1			
alizarine red color	0.66 0 1			
Type Hierarchy				
/person/female/woman/bridesmaid				
/person/sister				
/person/big sister				

Beecon Hackathon

Beecon Hackathon


```
Detection Result:
19 faces detected
JSON:
 "faceId": "4675e0ec-bf79-483b-b396-95ce5b10c1e7",
 "faceRectangle": {
 "width": 73,
 "height": 73,
 "left": 1175,
 "top": 604
 "faceLandmarks": {
 "pupilLeft": {
 "x": 1193.4,
 "y": 624.5
 "pupilRight": {
 "x": 1231.9,
 "y": 626.4
 "noseTip": {
```

Beecon Hackathon

https://t.co/3eA95kO2za


```
"faceAttributes": {
 "age": 47.2,
 "gender": "male",
 "headPose": {
 "roll": -11.1,
 "yaw": 3.2,
 "pitch": 0
 "smile": 1,
 "facialHair": {
 "moustache": 0.1,
 "beard": 0,
 "sideburns": 0
 "glasses": "NoGlasses",
  "emotion": {
 "anger": 0,
 "contempt": 0,
 "disgust": 0,
 "fear": 0,
 "happiness": 1,
 "neutral": 0,
```

Some Hackathon Stats

0%

35%

32%

Gender	▼ Count	Smiling?
⊟ female		
NoGlasses	2	56%
female Total	2	56%
⊟ male		
NoGlasses	9	89%
ReadingGlasse	es 7	81%
Sunglasses	1	87%
male Total	17	86%
Grand Total	19	83%

Gender

female

Grand Total

male

WAIT!!! Who is that?

Gender	▼ Smiling?	Нарру	Angry	Contempt	Disgust	Fear	Neutral	Sadness	Surprise
female	56%	56%	2%	1%	0%	0%	40%	0%	0%
male	86%	86%	1%	0%	0%	0%	13%	0%	0%
Grand Total	83%	83%	1%	0%	0%	0%	16%	0%	0%

Tone Analysis

Detect and interpret emotions, social tendencies, and language style cues found in text.

We use JIRA to help service our clients.

Customer Response Time is VERY Important.

BUT – Even More Important is **Customer Satisfaction**!

Response Time is easy to measure.

How do you automatically measure Customer Satisfaction?

Customers can choose Priority...

Priority != Satisfaction

A Customer could log a Trivial issue, but still be very dis-satisfied.

Comments

Some tips:

- Start Small a Test Project, then a small project
- Configurable Thresholds
- Save historical data for trends. Consider using trends for alerts instead of individual tickets.

Configuration - Demo

THANK YOU!!!

Jason Jolley

jjolley@microstrat.com @jasonjolley