The Data Lakehouse Symposium – February, 2022

Hosted by - Bill Inmon and DataBricks - Feb 1- 4, 2022

The Data Lakehouse Symposium – February, 2022

Text in the Data Lakehouse

David Rapien

Partner in ForestRim Technology
Associate Professor – Lindner College of Business
University of Cincinnati

Let's Look at the Major Historical Changes in Data Collection, Storage, and Usage

- 1980's The Data Warehouse allowed us to hold a single version of the truth and make enterprise wide decisions.
- **2010** The Data Lake allowed us to collect all of our "data" in one place.
- **2020** The Data Lakehouse marries the two by adding governance and metadata to data going into the Data Lake so that it can be separately transitioned into a Data Warehouse AND consumed by decision makers and analysts.

Where is your company's data focus?

- Data collection for "future use"?
- Business decisions?
- Analysis and research?
- We have none!

What types of data does your company collect and store?

- Transactional Data from customer interactions?
- Machine generated data?
- Emails, blogs, customer reviews, medical records, contracts?
- Images, videos, scans, audio files?

What We will Discuss in Today's Presentation

Amount of Data: $\sim 20-\%$

~ 80+%

Pareto's Law Holds True

Data Used for ~ 80+% Decision Making:

~ 20-%

~ 80-90% of business decisions are made on less than 20% of the data.

Is there something wrong here?

Data Warehouse Data

- Physical models
- Tables
- Aggregated
- Scrubbed
- Additional Metadata
- Additional Data Governance

Curated Data Lake and Data Warehouse Data structured Analog/IoT textual **Documents Emails** Contracts Medical Records Voice of the Customer **Insurance Claims** Call Center ... Other???

Curated Data Lake and Data Warehouse Data structured Analog/IoT textual Status Data **Automation Data Location Data** Clickstreams Sensor Data Images Audio / Video files

The relative volumes of data

The relative amount of business value to be found in the different sectors

Business value

How do we currently USE different types of data

What data you are missing in your analysis?

What is similar about most of this textual data?

textual

It is stream of thought
It is different document by document
It does not have Primary Keys or Foreign Keys
It has little format
It is DIRTY DATA!

The Issue:

The modelling and design techniques that worked in the **Structured** world do not work in the world of **Text**.

Why?

Because people do not write or talk the same way that is found in the structured world

Think About it:

Keys
Attributes
Indexes
Physical models

"I was looking at the nice colored sweater in the window. I wonder if I could try it on....but
I don't like the sleeve length..."

These worlds are incompatible.
In order to address text you need a *completely different approach*

We consider the types of text that we are storing and NOT USING?

You need to organize everything and convert each into a standard text format

General Documents	Tabular Data	Audio Data	"Some Format"	Mixed
Emails	Yelp Reviews	Voice mails	Contracts	PDFs
Word documents	CSVs	Dictations	Warranties	Document scans
Call center	Parquet files	Transcriptions	Insurance claims	
Internet	The voice of the customer		Real estate deeds/sa	es
			Medical records	
USE: Converters and Formatters	Set "Textual" Columns	Transcription (Dragon)	Inline Contextualization	OCR and Converters

Converters and Formatters

Set "Textual"
Columns

Transcription (Dragon)

Inline Contextualization

OCR and Converters

Convert to a Common Textual Format

Now WHAT do we do with this data?

Converters and Formatters

Set "Textual"
Columns

Transcription (Dragon)

Inline Contextualization

OCR and Converters

Common Textual Format

Deidentify – Redact Personal Data Apply <u>Context!</u>

If you are going to address text you MUST have a handle on both **text** AND **context**.

It is not sufficient to merely address text.

Furthermore, most of the context that is needed lies OUTSIDE of the text.

You can analyze the text until you are blue in the face and never find the relevant context of the text

Text is relatively simple. Context is 90% of the battle.

So what is the purpose of all of this?

By Properly Applying Context

You can convert your Unstructured Textual Data into Structured Data!

This allows you to use your Textual Data for Structured Analysis!

What is Meant by "the Context" of Textual Data?

It has different meanings in different areas

Consider the word "Trust"

In **Friendship** – It is the ability to believe in the word and actions of another

In Finance – It is a legal vehicle used to pass and allocate assets to another

In **Networking** – It allows one computer to communicate and share with another

What is Meant by "the Context" of Textual Data?

It has different meanings in SIMILAR areas

Consider the word "Cervical" in the medical field

It could mean: pertaining to the **neck**

cervical vertebra

It could mean: pertaining to the lowest segment of the uterus,

- cervical cancer
- cervical hemorrhage

What is Meant by "the Context" of Textual Data?

It has different meanings in Related areas

Consider the word "Dermatome" in the medical field

It means an area of the **skin** supplied by a specific nerve root

It is also a surgical instrument used to cut the skin

What is Meant by "Adding Context" to Textual Data?

It has different meanings in different areas

- 1. Extraction of key elements and phrases for categorization
- 2. Aggregation of terms into layered categories
- 3. Similar to Data Governance with Data Warehouse Data
- Requires subject matter experts
- Requires understanding of what dimensions you want for analysis
- Can be Highly Political between Departments
- It is controlled by BUSINESS, not IT or Data Analysts!

What is the Process of Adding Context to Textual Data?

It matters what analytics you want to perform on your text

- 1. Data Conversion (Maybe)
- 2. Data Redaction (Maybe)
- 3. Data Extraction
- Identification of "Important" phrases or areas (Nexus)
- Running through an Engine to pair the Nexus with the text
- 4. Data **T**ransformation
- Classification of the matched Nexus phrases
- Adding Metadata
 - Dates, Sentiment, Sentence Information, Byte Location,
 - Batch #s, Business, Nexus, Customer, ...
- 5. Data Loading
 - Data Warehouse, Data Mart, Parquet Files

What Can Be Done with Contextualized Data?

We can do Structured Data Analysis

- 1. Document Markup
 - Visually identifies parts of the document
- 2. Sentiment Analysis
 - Gives feeling and degrees of feeling to parts of document
- 3. Inline Contextualization
 - Reverse Mail Merge Pull out set of terms that have value
- 4. Document Classification
 - Give context to the areas of the document for correlation or basket analysis

What is Document Markup?

- 1. Data Visualization
 - Color coded
 - Draws the eyes
- 2. Used document by document
- 3. Great for "spot" review
- 4. Irrelevant and impractical for analyzing Big Data

```
date: 10/29/2017
location: red-lobster-miami
rating: 2
my husband & i come here beause i love clam
chowder, today we were very disappointed, clam
chowder was watery & no taste($2.99 for a cup)
my husband asked for another veggie instead of
broccoli, the waiter said it would cost him an
extra $2.50 to substitute. my salmon size was
about 2 inches wide & 4 inches long with a small
scoop of mash potatoes $17+, waiter gave us
good service & that's the reason wby i gave 2
stars. will b a lo g,ong, time bfore we go back... if
we go back
```

What is Sentiment Analysis?

- 1. Assigns Feeling to words
 - Color coded
 - Draws the eyes
- 2. Tries to identify and categorize opinions stated in some text
- 3. Great for Comments
- 4. A BASIC requirement for Voice of the Customer Analytics

Pros mentioned

Design (50)

Features (36)

Ease of use (32)

Cons mentioned

Battery (33)

Bulky (3)

Use with apps (3)

What is Inline Contextualization?

- 1. Reverse Mail Merge
- 2. Pull out set of terms that have value
 - Names
 - Contract Dates
 - Ratings
- 3. Useful for Contracts
- 4. Needed for Redaction
- 5. Needed for Document Separation
 - Medical Visits
 - Combined repeat visits
- 6. Needed for retrieval of grouped data from blocks of text

lisinopril 10 mg oral tablet

acetaminophen 21.7 mg

dextromethorphan hydrobromide 1 mg

doxylamine succinate 0.417 mg

amoxicillin 250 mg

clavulanate 125 mg oral tablet

patient has a history of covid -19, acute bronchitis (disorder), fever (finding), fatigue (finding), cough (finding), viral sinusitis (disorder), diarrhea symptom (finding), suspected covid -19. # social history patient is an active smoker. patient identifies as homosexual. patient comes from a middle socioeconomic background. patient has a high school education. patient currently has unitedhealthcare. # allergies no known allergies. # medications aspirin lisinopril 10 mg oral tablet; acetaminophen 21.7 mg/ml / dextromethorphan hydrobromide 1 mg/ml / doxylamine succinate 0.417 mg/ml oral solution # assessment and plan inherited patient is presenting with viral sinusitis (disorder). ## plan the patient was prescribed the following medications: - amoxicillin 250 mg / clavulanate 125 mg oral tablet

What is Document Classification?

1. Give context to the areas of the document

2. Correlation Analysis

3. Basket Analysis

Bad Not Not Good Present

Class
negation
cleanliness
positive

menu item

None Present Bad Good

Review

There are many types of data in a Data Lakehouse

Review

Sort your textual data documents by types

Convert your textual data to a common format

Deidentify data if you are going to store it

Apply Context to your textual data!

Using context, you can convert your Unstructured Data into Structured Data!

Review

This conversion allows for Structured Data Analysis

- 1. Document Markup
- 2. Sentiment Analysis
- 3. Inline Contextualization
- 4. Document Classification
- 5. Plus many others...

Questions

References and Sources

- Bill Inmon Slides and Conversations
- Inmon, B. (2021). Building The Data Lakehouse. Technics Publications LLC.
- https://www.snowflake.com/guides/what-iot
- https://medicalterminologyblog.com/homonyms-medical-language-2/
- Andrea and Amanda Rapien Format and Additional Clarifying Material