IBM Watson Knowledge Studio:

Demo Guide: Building a Machine-learning Annotator

Cognitive Solutions Application Development

IBM Global Business Partners

Duration: 30 minutes

Updated: September 24, 2018

Klaus-Peter Schlotter kps@de.ibm.com

Version 2.0

The document describes the creation of a Machine Learning-annotator with IBM Watson Knowledge Studio (WKS) available as a service on the IBM Cloud Platform.

Version 1.x of this document describes this process with WKS available in the IBM Marketplace.

In the demo a new project will be created and configured until **Step 26**, then the model from an already existing project will be used due to the time needed for training and evaluating the new model.

Step 1 In your IBM Cloud Platform console in the Watson services category, click on the Knowledge Studio service.

Step 2 Give it a unique *name* (you can also accept the default) and **select** the *Free* plan. **Click** *Create*.

Step 3 In the service instance click the Studio.

- Step 4 Click the _____ button. Name the workspace and select English as the language. Click Create.
- Step 5 The workspace opens with the Entity Types page displayed.

Step 6 Upload an existing Type system

The Type system is based on KLUE (Knowledge from Language Understanding and Extraction). It has 52 Entity Types and 2177 Relation Types.

Create Annotation Sets

Step 7 On the *Documents* → *Document Sets* **upload** an existing documents set.

Step 8 On Documents → Annotation Sets Create an Annotation Set with a name from the uploaded documents

Base set Overlap 100 % of 14 documents New Sets Add another set and human annotator To view inter-annotator agreement scores, assign at least two human annotators and ensure that a percentage of documents overlap between the sets. Annotator Klaus-Peter Schlotter Set name Cancel Generate

In the Free plan of WKS you can only have one Annotator. Therefore the Overlap must be 100%

Step 9 On Assets → Dictionaries ...

Step 10 Click Create Dictionary, enter a Name and click Save.

Step 11 In this newly created dictionary, **upload** a dictionary that lists organizations and **map** it to the *Entity Type* "ORGANIZATION".

Note: Creating a dictionary and then importing allows you to modify the imported data.

Step 12 Add an Entry for IBM (it's a Noun) and click Save.

- **Step 13** On Machine Learning Model → *Pre-annotator The org_dict* is mapped to the Entity Type *Organization*. **Click**Apply This Pre-annotator
- Step 14 Select the Annotation document set created in Step 8 and click Run.

Step 15 On Machine Learning Models → Annotation Tasks, Click Add Task . Give it a name, set a Deadline and click Create .

Step 16 Select the annotation set and click Create Task.

Step 17 Click the task and click the Action Annotate

IIII Watson Services Workshop

Step 18 In the **gmanews.tv** document the organization **IBM** is already annotated by the annotation run in Step 13.

Step 19 In this document we **annotate** *Thomas Watson* as a **PERSON** and in the *Relations* section we **drag** the *PERSON* Type **onto** the *ORGANIZATION* type to build the **founderOf** Relation.

Step 20 Save the annotated document and return to the document list by **clicking** at the top.

Step 22 On *Machine Learning Model* → *Annotation Tasks*, **select** the SUBMITTED *Annotation Set* and **click** *Accept* the submitted annotations done in previous step.

The status of the annotation set changes to COMPLETED

Step 23 On *Machine Learning Models* → *Performance* click with the annotations done in previous steps. Click Train & Evaluate .

Note: This step takes approximately 10 - 15 minutes.

With the following Result:

Step 24 On *Machine Learning Models* → *Versions* **click** Take Snapshot from the trained model. **Click** *Deploy*.

Step 25 Select Natural Language Understanding and click Next.

Step 26 Select your Cloud *Region*, application *Space* and *Service instance* and **click** *Deploy*. As a result, the Model ID is displayed.

Step 27 Testing the Model with Postman.

a) List your deployed models. You need Basic Auth (username and password from your Natural Language Understanding Service from your Bluemix account and the following URL:

https://gateway.watsonplatform.net/natural-language-understanding/api/v1/models?version=2017-02-27

Response:

b) Test the model with the Basic Auth information from previous step and in the header section add

In the URL exchange models with analyze

In the Body section enter text you want to analyze and service features you want to use:

```
{ "text": "NCR, which counts later IBM Thomas Watson as one of its early employees, said its products and services account for more than $400 billion in annual commerce and 23 billion consumer selfservice transactions2", "features": { "relations": { "model": "10:8ec45dbd-5daf-450f-8a99-c924a7bce649" } } }
```

```
Authorization Headers (2) Body Pre-request Script Tests

form-data x-www-form-urlencoded raw binary JSON (application/json) 

"text": "NCR, which counts later IBM Thomas Watson as one of its early employees, said its products and services account for more than $400 billion in annual commerce and 23 billion consumer selfservice transactions2",

"features": {
 "relations": {
 "model": "10:8ec45dbd-5daf-450f-8a99-c924a7bce649"
 }
}

8 }
```

Respone:

```
Body
 Cookies
 Headers (12)
 Tests
 Preview JSON V =
 Save Response
 Pretty
 "relations": [
 3 +
 {
 "type": "founderOf",
 "sentence": "NCR, which counts later IBM Thomas Watson as one of its early employees, said its products and
 services account for more than $400 billion in annual commerce and 23 billion consumer selfservice
 transactions2",
  6
7 +
 "score": 0.790493,
 "arguments": [
 {
 "text": "Watson",
  10 -
 "entities": [
  11 -
 {
 "type": "PERSON",
"text": "Watson"
  12
  13
 14
15
 ]
 },
{
 16
 17-
 "text": "IBM",
 18
 19+
 "entities": [
 20 -
 {
 "type": "ORGANIZATION", "text": "IBM"
 21
 22
 23
 24
25
 ]
 3
 26
 ì
 27
 28
 "language": "en"
 29
 30 }
```