

Localization with NLP: Global Empire-Building for Fun & Profit

Michelle Casbon

whoami

- Where I work: Qordoba, Director of Data Science
- Where I used to work: **iDIBON**
- What I love
 - Natural language processing
 - Distributed systems
 - Emoji One

Data Science Engineer

What my friends think I do

What my parents think I do

What society thinks I do

What my boss thinks I do

What I think I do

What I actually do

TL;DR

- Mission
 - To enable products that feel native to every user
 - Default: a product is in 100+ markets
- There's a better way to do localization
 - Hint: it involves open source
- How to operationalize & scale NLP models

The of content

Localization is hard

- People
 - Product managers
 - Marketers
 - Designers
 - Linguists
 - Engineers
- Things
 - Copies of copy
 - String files
 - Emails
 - Pull requests
- Results
 - Got milk?
 - Hotline bling
- Wash, rinse, repeat

Ich sehe ein, wann diese
Telefondienst auffällt, das kann
nur eine Sache bedeuten...

I realize that when this
telephone service flashes, it
can only mean one thing...

I KNOW WHEN THAT HOTLINE BLING,
THAT CAN ONLY MEAN ONE THING...

NICOLEMILLER.COM
MOBILE IS LIVE!

THE FIRST 20 CUSTOMERS WILL GET A COMPLIMENTARY
IPHONE 6 CASE GIFT WITH MOBILE PURCHASE.

SHOP NOW

Localization is hard

- People
 - Product managers
 - Marketers
 - Designers
 - Linguists
 - Engineers
- Things
 - Copies of copy
 - String files
 - Emails
 - Pull requests
- Results
 - Got milk?
- Wash, rinse, repeat

Platform

- Code points to a dynamic link
 - Other entities update the
 - Marketers
 - Linguists
 - ML models
 - Live changes
 - Consistency among mediums
- Real-time translations

Platform

- Context
 - Linguists
 - Designers
- Github repo receives PRs

 All checks have failed
1 failing check

 Qordoba — Missing strings are now in-

 Required statuses must pass before merging
All required [status checks](#) on this pull request must pass before automatic merging.

Merge pull request You can also [open a pull request](#)

 All checks have passed
2 successful checks

 jenkins-ci — Your code analyze comp

 Qordoba/110n — All strings localized.

 This branch has no conflicts with the target branch
Merging can be performed automatically.

 Merge pull request You can also [open a pull request](#)

BUY
ALL THE THINGS

I Followed My Stolen iPhone Across The World, Became A
Celebrity In China, And Found A Friend For Life ?

https://www.buzzfeed.com/mjs538/i-followed-my-stolen-iphone-across-the-world-became-a-celebr?utm_term=.ut02j4dGN4#.txnrxyjGk

Containers

- Powered by
- All the way down
 - Legal
 - Informal
 - Somber

Affect Detection

- What is it?
- Why do we want it?
 - Hands-off translations 🙌
 - Workflow transitions 🔄

Affect Detection

- I had dinner with my wife
- I had dinner with my girlfriend
- Help Wanted
- Busca empleo
- This apartment is in a killer location
- Diese Wohnung befindet sich an einem mörderischen Standort

fear

joy

sadness

anger

joy

fear

Requirements

- REST interface
 - Response time
- Scalability
 - Deployment
 - Models
 - Languages
- Accuracy 100
- Open source

01010101

Affect Detection

- 🎄 came early
 - PredictionIO entered ASF Incubator
 - Existing Apache community
 - REST interface
 - Response time
 - Scalability
 - Clean objects
 - Engine
 - Evaluator
 - Algorithm
 - ...

Not like this....

1

2

3

4

Like this!

1

2

3

4

5

What does the look like?

PROFIT

NLP

Feature Extraction

```
[1.0, 0.0, 3.0, ... ]
```


Add classification

LogisticRegression
WithLBFGS

Deploy
LogisticRegressionModel

```
[1.0, [1.0, 0.0, 3.0, ... ]]
```

Training

Prediction

Cross-validation

Featurization

- UTF8 support
- Simple
 - Term frequency, descending
 - Ngrams

Featurization with PredictionIO

Training

- Supervised models
- Multi-class classification
 - Logistic regression

Training with PredictionIO

Training

- Auto-generated

Prediction

- Featurization
- Router
 - REST
 - Pub/Sub

Prediction with PredictionIO

Cross-validation

- F-score
 - Precision
 - Recall
 - Accuracy
- AUC

Cross-validation with PredictionIO

Hyperparameter Tuning

- Max iterations
- Regularization parameter


```
{
  "id": "default",
  "description": "Default settings",
  "engineFactory": "com.qordoba.ml.classification.ClassificationEngine",
  "datasource": {
 "params": {
 "appName": "LRBFGS",
 "languageCode": "en",
 "countryCode": "US",
 "numRecords": 60000,
 "distributeLabelsEvenly": false
 }
  },
  "preparator": {
 "params": {
 "tokenizerLanguage": "en",
 "tokenizerCountry": "US"
 }
  },
  "algorithms": [
 {
 "name": "logisticLBFGS",
 "params": {
 "maxIter": 10,
 "regParam": 0.55
 }
 }
  ]
}
```

Hyperparameter tuning with PredictionIO

Logging & Reporting

Microservices

Event Bus

Storage

Continuous Delivery

System Components

Before

Single Model

@texasmichelle

Many Models

Deployment

@texasmichelle

After

@texasmichelle

Affect Detection Image

Affect Detection

Mysql Client

Apache PredictionIO
(incubating) 0.10.0

Apache Spark 1.6.3
Native BLAS

Java 8

Ubuntu 16.04

Affect Detection

Mysql Client

Apache PredictionIO
(incubating) 0.10.0

Apache Spark 1.6.3
Native BLAS

Java 8

Ubuntu 16.04

@texasmichelle

Router Image

affect-router

qordoba-builder

affect-router

qordoba-builder

Qordoba Builder Image

sbt

git

Google Cloud SDK

Docker 17.03

Java 8

Ubuntu 16.04

sbt

git

Google Cloud SDK

Docker 17.03

Java 8

Ubuntu 16.04

@texasmichelle

Qordoba Builder Image

@texasmichelle

Qordoba Builder Image

@texasmichelle

Affect Detection

- More sophisticated featurization
- Multi-label instead of mutual exclusivity
- Confidence scores
- Additional algorithms
- More evaluation metrics
- Automation
- ~~Classification~~ Graph?

@texasmichelle

Affect Detection

- Expanded training set
 - Language
 - Source
 - Filter
 - Video Intelligence
 - Detect Faces
- Unsupervised models
- ~~All the domains~~ Generalization

@texasmichelle

Affect Detection

- Lighter images
- Lighter deployment
- Weaveworks

TL;DR

- There's a better way to ~~take over the world~~ do globalization
- How to operationalize & scale NLP models
- What do you want to do tonight?
 - Affect detection!

Q&A

michelle@qordoba.com
@texasmichelle

wow

very content

such localization

amaze

Please

**Remember to
rate this session**

Thank you!

