

SwissText
SwissText
SwissText
SwissText
SwissText
SwissText SwissText SwissText
SwissText SwissText SwissText
SwissText SwissText SwissText
SwissText SwissText SwissText
SwissText SwissText SwissText
SwissText
SwissText
SwissText
SwissText
SwissText

SwissText 2017

2nd Swiss Text Analytics Conference

Mark Cieliebak
Conference Chair

SwissText
SwissText
SwissText
SwissText
SwissText
SwissText SwissText SwissText
SwissText SwissText SwissText
SwissText SwissText SwissText
SwissText SwissText SwissText
SwissText SwissText SwissText
SwissText
SwissText
SwissText
SwissText
SwissText

SwissText 2017

2nd Swiss Text Analytics Conference

Presented by

How it feels to organize SwissText

Speed Record

240
Seconds

Where do you come from?

Where do you work?

Research Institutions

1. Bern University of Applied Sciences
2. EPFL
3. Haute Ecole - Arc Ingénierie
4. Heriot-Watt University
5. Idiap Research Institute
6. IDSIA Research Institute
7. Lucerne University of Applied Sciences and Arts
8. SUPSI Research Institute
9. University Hospital Zurich
10. University of Applied Sciences and Arts Northwestern Switzerland
11. University of Applied Sciences and Arts of Southern Switzerland
12. University of Applied Sciences and Arts Western Switzerland
13. University of Applied Sciences Darmstadt
14. University of Applied Sciences Munich
15. University of Applied Sciences of Eastern Switzerland
16. University of Geneva
17. University of Zurich
18. Uppsala University
19. Zurich University of Applied Sciences

>180 Participants from Research and.....

- 42matters AG
- areto consulting gmbh
- Argus der Presse AG
- ATEGRA
- Bedag Informatik AG
- Beekeeper AG
- Blauen Solutions - Pivotal Connections in Context
- Celi S.r.l.
- Cistec AG
- Comparis
- D ONE Solutions AG
- Deloitte Consulting AG
- DSM
- DTI AG
- Dydon
- eat.ch
- ELCA Informatik AG
- F ECTIVE AG
- F. Hoffman - La Roche Ltd
- FIND
- finnova AG Bankware
- Generali Versicherung
- IBM
- Iprova
- Jaywalker Digital
- Kottackal Business Solutions Pvt. Ltd.
- KPMG AG
- Language Box GmbH
- Liip AG
- MEAG MUNICH ERGO AssetManagement GmbH
- Microsoft
- nlyze
- Noser Engineering AG
- Novartis AG
- NZZ
- Open Web Technology
- peaq GmbH
- Perlentexter
- Plazi
- Post CH AG
- Procter & Gamble
- PwC
- RepRisk AG
- SAS Institute AG
- Semfinder AG
- SlowSoft GmbH
- SpinningBytes AG
- Supertext AG
- Swiss Re
- Swisscom
- Tamedia
- textshuttle
- turicode AG
- UBS
- Vidatics GmbH
- Wabion AG
- Wincasa AG
- Yourposition AG

Text Analytics in a Nutshell

Text

Algorithms

Information

Sources

- Medical research papers
- Legal texts - laws, court rulings
- Patents
- Social Media and Emails
- News
- Customer Feedback
- Websites
- Technical Documentation
- Speech Transcriptions

- Rule-Based
- Feature-Based
- Deep Learning

Value

Information

- Language Detection
- Sentence Splitting
- Tokenization
- Stemming/Lemmatization
- Stopword Elimination
- POS tagging
- Syntactic Parsing

- Rule-Based
- Feature-Based
- Deep Learning

Questions to answer before starting a text analytics project!

SwissText
SwissText
SwissText
SwissText
SwissText
SwissText
SwissTextSwissTextSwissText
SwissTextSwissTextSwissText
SwissTextSwissTextSwissText
SwissTextSwissTextSwissText
SwissTextSwissTextSwissText
SwissTextSwissTextSwissText
SwissText
SwissText
SwissText
SwissText
SwissText

Are you looking at the right data?

Is your "Gold Standard" really golden?

Is your "Gold Standard" really golden?

Lunch from my new
Lil spot ...THE
COTTON BOWL
....pretty
good#1st#time#will
be going back#

Tim Tebow may be
available ! Wow
Jerry, what the heck
you waiting for !

Going to a bulls
game with
Aaliyah & hope
next Thursday

- positive
- negative
- neutral/mixed
- don't know

Setup: 69 students in MAS Data Science at ZHAW. Sentiment classification in "positive", "negative", "neutral", "don't know"

Is your "Gold Standard" really golden?

Experimental Setting:

- over 1.6 million tweets
- 13 languages
- annotated with sentiment
- measured in Krippendorff's Alpha

Source: Multilingual Twitter Sentiment Classification: The Role of Human Annotators, by Igor Mozetič, Miha Grčar, Jasmina Smailović. PLOS ONE, 2015

SwissText
SwissText
SwissText
SwissText
SwissText
SwissText
SwissTextSwissTextSwissText
SwissTextSwissTextSwissText
SwissTextSwissTextSwissText
SwissTextSwissTextSwissText
SwissTextSwissTextSwissText
SwissText
SwissText
SwissText
SwissText
SwissText

Do you really need Deep Learning?

Is there any chance
that you can meet
the expectations?

Can you meet the expectations?

Task	Score	Measure	Dataset	Publikation
Machine Translation E->D	24.17	BLEU	WMT '14	Wu et al, 2016
Machine Translation E->Fr	38.95	BLEU	WMT '14	Wu et al, 2016
Named Entity Recognition (F)	58.89	F1	Cap 2017	to appear
Sentiment (E)	63.30	F1	SemEval 2016	Deriu et al., 2016
Sentiment (D)	64.19	F1	SB10k	Deriu et al., 2016
Named Entity Recognition (E)	90.90	F1	ConLL2003	Passos et al., 2014

Google's chatbot artificial intelligence has some interesting ... ideas about morality, philosophy and the meaning of life.

Machine: To find out what happens when we get to the planet earth.

SwissText 2017. 9.6.2017

Today's Program

- 09:00 Welcome Message: Mark Cieliebak
09:30 Keynote: Verena Rieser
- 10:40 Parallel Tracks 1
- 11:40 *Lunch Break*
- 13:00 Parallel Tracks 2
- 13:55 Keynote: Peter Stengard
14:35 Poster Presentations
Poster Session
- 16:20 Keynote: Margot Mieskes
17:00 Closing + Apero

Partners and Sponsors

Best Presentation Award

- Selected by the audience
- Keynote speakers not eligible

www.swisstext.org/2017/feedback

Good to Know

Tracks

Organizing Committee

Mark Cieliebak

Fernando Benites

Floris Staub

Marcin Cherek

Bettina Bhend

SwissText
SwissText
SwissText
SwissText
SwissText
SwissText SwissText SwissText
SwissText SwissText SwissText
SwissText SwissText SwissText
SwissText SwissText SwissText
SwissText SwissText SwissText
SwissText
SwissText
SwissText
SwissText
SwissText

SwissText 2017

2nd Swiss Text Analytics Conference

Closing Session

Best Presentation Award

Score: 4.7

Hamza Harkous

Pribot: A Chatbot for Privacy Policies

SwissText
SwissText
SwissText
SwissText
SwissText
SwissText SwissText SwissText
SwissText SwissText SwissText
SwissText SwissText SwissText
SwissText SwissText SwissText
SwissText SwissText SwissText
SwissText
SwissText
SwissText
SwissText
SwissText

SwissText 2017

2nd Swiss Text Analytics Conference

Presented by

Time for Aperò!

