Text mining to correct missing CRM information

A practical data science project


In a nutshell

- A CRM dataset (100k business accounts) belonging to a national energy supplier
- A knotty problem: multiple accounts per company, without any grouping ids
- How can we to find groups of accounts (larger company structures), using just the CRM data?
- Machine Learning (ML) and Natural Language
 Processing (NLP) tools and techniques in Python.
- Import: Scikit Learn and TextBlob (NLTK & Pattern)


Show me the data!

Company ID	Account name	Contact name	Premises address lines 1 - 4	Billing address lines 1 - 4
1	Bob's Pizza	Big Bob	5 High St, Wexford	5 High St, Wexford
1	Bob's Pizza	Big Bob	Temple Bar, D2	5 High St, Wexford
1	Mike's Kebabs	Mad Mike	3 Upper St, Dublin	5 High St, Wexford
2	Mark's Kebabs	Mild Mark	8 Upper St, Dublin	Main St, Waterford
3	Fred's Falafel	Fat Fred	9 Henry St, Cork	9 Henry st, cork
3	Fred Fallafell	Freddie	Bridges St, Galway	Henrys St, Cork

This crucial bit of info groups the separatelyrecorded accounts into companies... and was missing from the dataset ... x100,000

Transforming text into useful structures

Account holder
Business name
Premises address
Billing address
...


Cleaned, parsed, tokenised text strings

x100,000


TF-IDF
2-D MATRIX

Now we can identify similar accounts:


Show me

- Created an IPython notebook to demo the principles using an analogous dataset
- Code hosted on github at

https://github.com/jonsedar/textmining

A pragmatic process using OOTB Python machine learning and human expertise

- A very quick turnaround from raw data to tagged companies to 93% accuracy
- ~40% of accounts found to belong to a company, ~3.5 accounts per company
- NLP toolkits and scikit-learn allowed rapid development and testing of solution
- Incorporated human identification at critical stages: no ML problem is an island

Thank you

Any questions?

