

Big Data Triage with Text Analytics

Steve Kearns

Director of Product Management
www.basistech.com

Agenda

- About Basis Technology
- Challenges of Big Bata
- Text Analytics Technology
- Text Analytics for Big Data Triage

About Basis Technology

- Specialists in human language technology, as applied to web and enterprise search, OSINT/DOCEX/MEDEX, e-discovery, and digital forensics
- Developers of the most capable, most mature, and most widely used platform for multilingual text analytics
- Solutions for government agencies dealing with multi-source intelligence and large data sets

Customers

- Central Intelligence Agency (CIA)
- Defense Intelligence Agency (DIA)
- Department of Defense (DOD)
- Federal Bureau of Investigation (FBI)
- National Security Agency (NSA)
- “International police agency”
- French MOD
- Japanese MOD
- Singapore CSIT

What is Big Data?

BASIS
TECHNOLOGY

Big Data

- Volume
- Velocity
- Variety

Volume

BASIS
TECHNOLOGY

Velocity

- High-Throughput Sources:
 - ⇒ *Digital Forensics*
 - Rapid Site Exploitation
 - Many Hard Drives
- Rapidly Changing Sources:
 - ⇒ *News*
 - ⇒ *Social Media*
 - ⇒ *Network traffic*
- High Throughput Storage, Analysis, Alerting

Variety

- Data Types
 - ⇒ *DOMEX/DOCEX/MEDEX/OSINT*
 - ⇒ *Finished Intel*
 - ⇒ *Cables*
 - ⇒ *Harmony*
 - ⇒ *Biometrics*
 - ⇒ *Watch Lists*
 - ⇒ *Hard Drive -> File(s) -> Unstructured and Structured Content*
 - ⇒ *Sensor Data*
- Structured / Unstructured
- Textual / Visual / Numeric

The Challenge: Finding Value

Big Data Problems - Volume

- Where/How do you store it?
 - ⇒ *Single database -> database cluster -> Hadoop/HDFS?*
- Data quality?
 - ⇒ *Manual review or annotation?*
 - ⇒ *People don't scale*
- Query
 - ⇒ *If you can, how fast, how complex and on what can you query?*
 - ⇒ *User Interface? SQL? Programming?*
 - ⇒ *How do you view results?*
 - ⇒ *Can you filter the results to refine your query?*
 - ⇒ *Thematic exploration, where the results of one query inform the next*
 - ⇒ *Security?*

Big Data Problems - Velocity

- Time sensitive
 - ⇒ *Value of information decreases over time*
 - ⇒ *How long from “publish” to “discoverable”?*
- Rapid changes/updates
 - ⇒ *Which updates are important?*
 - ⇒ *Which sources/users are important? Which may become important?*
 - ⇒ *Individual pieces of data may be meaningless, but what about in aggregate?*
 - ⇒ *Quality/Verification?*
 - ⇒ *Manual Review?*

Big Data Problems - Variety

- Many Sources
 - ⇒ *Often stored, formatted, and accessed differently*
 - ⇒ *Access, security?*
 - ⇒ *Many languages*
 - ⇒ *How reliable is each source?*
- Few, if any, links
 - ⇒ *Between sources*
 - ⇒ *Between documents*
 - ⇒ *Between information within documents*

General Problem

- Computers are great at some things
- Humans are great at others

$2 + 2$

Scale

Human
Language

BASIS
TECHNOLOGY

Text Analytics

BASIS
TECHNOLOGY

Text Analytics

Automated analytical methods operating on the written word to surface insights about the data.

Its purpose is to assist the human in finding things of relevance and interest.

Text Analytics techniques

LEMMATIZATION
PART-OF-SPEECH-TAGGING NAME-MATCHING
PRONOUN-RESOLUTION
STEMMING SENTIMENT-DETECTION
ENTITY-EXTRACTION
WORD-DECOMPOUNDING DOCUMENT-CLUSTERING
LANGUAGE-IDENTIFICATION
CO-REFERENCE WORD-SEGMENTATION
RESOLUTION FACT-EXTRACTION
RELATIONSHIP-EXTRACTION

Triage Example

ARTICLE C
boston.com

HOME TODAY Local National

HOME / COLLECTIONS

See also **Al Qaeda** Bon Last March 21, 2012 | A

[f Recommend](#)

BAGHDAD (AP) — An American soldier was killed Saturday in an attack by insurgents that killed 46 people in Iraq, and the U.S. military said it will be for next

The attacks on police headquarters in Baghdad, In all, insurgents

Tanzim Qaidat al-Jihad fi Bilad al-Rafidayn
(Organization of Jihad's Base in Mesopotamia)
"Al-Qaeda in Iraq"

Participant in the Iraq War

A black flag with a yellow circle in the center, containing Arabic text: "الله أكbar" (God is Great).

Jihadist black flag

Active

Leaders Abu Musab al-Zarqawi †(2004–2006)
Abu Ayyub al-Masri †(2006–2010)
Huthaifa al-Batawi †(2010–2011)
Abu Dua 2011–

Headquarters Formerly Fallujah, central Iraq
Later Mosul, northern Iraq

Area of operations Iraq, Syria,^[1] limited activity in the broader Middle East

Strength More than 1,000 "core" members (2005)^[2]
Close to 10,000 (including part-time fighters) at its height (2010)^[3]
~1,000 (2011)^[4]

Part of Al-Qaeda (since 2004)
Mujaahideen Shura Council (2006)
Islamic State of Iraq (since 2006)

Originated as Jama'at al-Tawhid wal-Jihad (Group of Monotheism and Jihad, 2003–2004)

Print

of bloody attacks

ment security

China

rs on fire near a

icials in Baghdad.

nding 200 people.

IS
TECHNOLOGY

Text Analytics : Language ID

French

Russian

Japanese

Text Analytics: Lemmatization

flying

Search

Results

fly 132 hits

flying 97 hits

flew 78 hits

flown 61 hits

Text Analytics: Lemmatization (Arabic)

فجر

(Detonated)

Search

Results

وتفجيرها	132 hits
متفجرات	77 hits
تفجيرات	32 hits
فجرها	22 hits
تفجرت	2 hits

BASIS
TECHNOLOGY

Text Analytics: Entity Extraction

Document Information

Encoding: US-ASCII
Primary Language: English
Primary Script: Latin

Language Identification

ENGLISH (1)

Base Linguistics

Entity Extraction

LOCATION (3)

Baghdad

Haifa Street

Iraq

ORGANIZATION (3)

AFP

Al Qaida

interior ministry

PERSON (1)

Majid Hamed Ameen

RELIGION (1)

TEMPORAL-DATE (4)

TEMPORAL-TIME (1)

TITLE (2)

Iraq's deadliest day since March.

Multiple attacks in six provinces.

AFP Published: 00:00 April 20, 2012.

Baghdad A wave of bombing and shooting attacks in six different provinces across Iraq killed at least 34 people and wounded more than 100 Thursday, security officials said.

It was the deadliest day in Iraq since March 20, when shootings and bombings claimed by Al Qaida front group the Islamic State of Iraq killed 50 people and wounded 255 nationwide.

Bombings in and around Baghdad killed at least 17 people and wounded 63, an interior ministry official said.

A car bomb targeting Health Minister Majid Hamed

Ameen's convoy in Haifa Street in the heart of the capital, killed two civilians and wounded nine people, including four of the minister's guards.

Text Analytics: Relationship Extraction

Relationships

Add Relationships for: **Add**

Current Entity Relationships

Obama

communicatedWith

- [John O Brennan](#)
- [82nd Airborne Division](#)
- [Bashar al-Assad](#)
- [Yoshihiko Noda](#)
- [Barbara Walters](#)
- [Lee \(Myung-Bak\)](#)
- [John Boehner](#)
- [Human Rights Watch](#)
- [Kim Jong III](#)

traveledTo

- [Fort Bragg](#)

Also mentioned as:

- [Pres. Obama](#)
- [Senator Obama](#)
- [Mr Obama](#)
- [president Obama](#)
- [President Obama](#)
- [Mr. Obama](#)

To display the relationship details, click on an Entity icon.

```
graph TD; Obama --- JohnOBrennan[John O Brennan]; Obama --- BarbaraWalters[Barbara Walters]; Obama --- 82ndAirborne[82nd Airborne Division]; Obama --- HRW[Human Rights Watch]; Obama --- BasharAssad[Bashar al-Assad]; Obama --- YoshihikoNoda[Yoshihiko Noda]; Obama --- LeeMyungBak[Lee (Myung-Bak)]; Obama --- JohnBoehner[John Boehner]; Obama --- FortBragg[Fort Bragg]; Obama --- KimJongIII[Kim Jong III]; Obama --- NouriMaliki[Nouri al-Maliki];
```

Text Analytics: Entity Search

Score	Matching Name	Writing System
1.000	Vincent Kaminski	Latin
0.990	ヴィンセントカミンスキ	Katakana
0.990	Винсент Каминский	Cyrillic
0.945	Vincent J. Kaminski	Latin
0.942	Vince Kaminski	Latin
0.921	V. Kaminski	Latin
0.910	Vincent Kaminsik	Latin
0.908	Vince Kamainski	Latin
0.903	Vince Kaminiski	Latin
0.903	Vince Kamnski	Latin
0.899	Vince Kaminsky	Latin
0.897	Vince Kaminki	Latin
0.893	文森特 卡明斯基	Hanzi

BASIS
TECHNOLOGY

Text Analytics: Document Clustering

New York T...

Anxious Egyptians Jam Tahrir Square in Protest

New York Times - 1 hour ago [G+1](#) [Twitter](#) [f](#) [Email](#)

CAIRO - Tens of thousands of Egyptians packed into central Cairo's Tahrir Square on Friday in a collective spasm of last minute anxiety that Egypt's ruling generals might be trying to sabotage the transition to civilian democracy just as the ...

[Protests flare in Egypt, Bahrain](#) [The Hindu](#)

[Peaceful Rally Marks Shift in Egypt](#)

[Wall Street Journal](#)

Related
[Egypt »](#)
[Hosni Mubarak »](#)
[Cairo »](#)

[From Egypt: Tahrir sees large turnout for Self-Determination Friday protest](#) [Ahram Online](#)

[Opinion: General Rules](#) [Daily News Egypt](#)

[In Depth: Thousands protest military's rule in Egypt](#) [USA TODAY](#)

[See all 329 sources »](#)

France 24

BBC News

Boston.com

euronews

Telegrar

BASIS
TECHNOLOGY

Big Data Triage Text Analytics

BASIS
TECHNOLOGY

Big Data Processing

Collect

- Identify data sources
- Data cleansing
- Move data into analysis repository

Analyze

- Identify Entities, Facts, Relationships
- Link between Documents
- Link fact/entity between documents

Index

- Keyword search + metadata filters
- Thematic exploration - using metadata
- Cross-document links

Big Data Processing - Technology

Collect

- Source: News, Twitter, Database, file system, digital forensics, etc.
- Storage: HDFS, MongoDB, SQL, etc.

Analyze

- Platform: Hadoop, UIMA, Odyssey, Custom
- Analysis type: Language ID, Entity Extraction, Relationship Extraction, Document Clustering, Entity Linking

Index

- Fulltext Search: Solr, Accumulo, Lucene
- Structured Data: RDF, SQL, OrientDB, Neo4j, Cassandra, HDFS, etc.

Big Data Triage Requirements

- View results while still processing
 - ⇒ *Incremental collection/analysis/indexing*
- User Interface that allows exploration
 - ⇒ *Dashboard*
 - ⇒ *Keyword Search*
 - ⇒ *Geo Search*
 - ⇒ *Entity Search*
 - Enables thematic exploration
 - ⇒ *Metadata produced by Analysis makes this easier*

Dashboard

Solr Search Rosette Search Rosette Name Search
(Rosette language ID, morphological analysis, lemmatization, entity facets)

Home

Search and Filter

Screenshot of a web browser showing search results for "Sudan war".

The browser tabs include: Search results | Odyssey Info, Rosette Name Translator, World, and Dashboard | Odyssey Inform.

The address bar shows the URL: 10.1.5.210:8090/ui/results.jsp?query_mode=RLP&page=0&facet_filter=&query_string=Sudan+war

The interface includes navigation buttons (Back, Forward, Home, Stop, Refresh) and a BASIS Technology logo.

Search filters at the top: Solr Search, Rosette Search, Rosette Name Search. A note below says "(Rosette language ID, morphological analysis, lemmatization, entity facets)". The search term "Sudan war" is entered in the search bar, and a "Search" button is present.

Breadcrumbs: Home > Search for [Sudan war]

Result groups 1 - 10 of 193

Filter Results By

Languages

ENGLISH	1137	
---------	------	--

People

Hryhory Sudansky	466	
محمد جعفر	253	
Obama	223	
Penguin	166	
Ban Ki-moon	165	
Dries van Noten	161	

Organizations

African Union	300	
United Nations	296	
Reuters	191	
Democrats	180	
AllAfrica Global Media	171	
International Criminal Court	170	

Result groups 1 - 10 of 193

Result 1: [World Briefing | Africa: Sudan: A Vow to 'Liberate' South Sudan](#)
settlement ending a civil war. South Sudan last week seized Heglig, a contested oil-producing region
Wed Apr 18 20:28:46 EDT 2012 - ENGLISH
[590 similar articles](#)

Result 2: [South Sudan quits captured oilfield](#)
South Sudan quits captured oilfield South Sudan announced the immediate withdrawal on Friday
Fri Apr 20 12:15:38 EDT 2012 - ENGLISH

Result 3: [South Sudan: Presidential Statement On the Current Crisis](#)
the border, we ask what the implications of war would be for both countries. From South Sudan is Atem Yah
Thu Apr 12 09:37:54 EDT 2012 - ENGLISH
[35 similar articles](#)

Page: 1 of 20

Foreign Language Search

Keyword Search Name Search
(Rosette language ID, morphological analysis, lemmatization, entity facets)
فجر Search

[Home](#) > Search for [فجر]

Filter Results By	
Languages	
Arabic	154
People	
توبير (Tuiter)	25
القذافي (al-Qadhafi)	16
أ ف ب (A, F B)	14
لعمر (L'amir)	11
مبارك (Mubarak)	9
العريفي (al-'Arifi)	8
Organizations	
مجلس الأمة (Majlis al-Amah)	44
جريدة الوطن (Jaridah al-Watan)	34
Alwatan	26
القاعدة (Al-Qaeda)	10
الناثو (NATO)	10
طالبان (Taliban)	10
Locations	

[وفاة عربي اصطدمت سيارته بشجرة](#)
وفاة عربي اصطدمت سيارته بشجرة لقي عربي مصرعه فجر أمس الأول، في حادث مروري إثر انحراف مركبته
Tue May 10 18:04:38 EDT 2011 - ARABIC

[شباب ثورة مصر يؤبنون ناصر الخرافي](#)
 الشباب ثورة مصر يؤبنون ناصر الخرافي . الساعة 11:03 . توقيت الصلاة الفجر 3:51 . شباب ثورة مصر يؤبنون ناصر الخرافي .
Thu Apr 21 20:51:38 EDT 2011 - ARABIC

[شادي الخليج حزيناً لفقد شقيقته](#)
الساعة 11:48 . توقيت الصلاة الفجر 3:47 . شادي الخليج حزيناً لفقد شقيقته . شكرًا لصوريت
Mon Apr 25 21:59:37 EDT 2011 - ARABIC

[انقطاع التيار الكهربائي في خورفكان 3 ساعات](#)
الساعات الأولى من فجر أمس لأكثر من 3 ساعات في بعض المناطق. وبدأ الانقطاع في حوالي الساعة الواحدة والربع
Fri May 20 20:19:26 EDT 2011 - ARABIC

[عشاقان يمارسان أعمالاً \(مو حلوة\) بالشويوخ](#)
اسيopian (رجل وامرأة) فجر أمس في منطقة الشويوخ الصناعية قدم استيقافها وبعد الدقيق على اثباتهما تبين ان
Mon May 23 20:00:20 EDT 2011 - ARABIC

Detailed Document View

[Home](#) > [Search for \[Osama Bin Ladin \]](#) > Document: 07nordland.html.txt

Document Information	
Mime Type:	null
Encoding:	UTF-8
Primary Language:	English
Primary Script:	Latin

Language Identification	
<input type="checkbox"/> ENGLISH (1)	

Base Linguistics		
Entity Extraction		
<input type="checkbox"/> <input checked="" type="checkbox"/> IDENTIFIER-LATITUDE_LONGITUDE (1)		
<input type="checkbox"/> <input checked="" type="checkbox"/> IDENTIFIER-NUMBER (10)		
<input type="checkbox"/> <input checked="" type="checkbox"/> IDENTIFIER-URL (1)		
<input type="checkbox"/> <input checked="" type="checkbox"/> LOCATION (13)		
<input type="checkbox"/> <input checked="" type="checkbox"/> NATIONALITY (5)		
<input type="checkbox"/> <input checked="" type="checkbox"/> ORGANIZATION (11)		
<input type="checkbox"/> <input checked="" type="checkbox"/> PERSON (21)		
<input type="checkbox"/> <input checked="" type="checkbox"/> RELIGION (4)		
<input type="checkbox"/> <input checked="" type="checkbox"/> TEMPORAL-DATE (4)		
<input type="checkbox"/> <input checked="" type="checkbox"/> TEMPORAL-TIME (1)		
<input type="checkbox"/> <input checked="" type="checkbox"/> TITI F /81		

Simulcast - Obama's Cairo Speech - Forceful Words and Fateful Realities - NYTimes.com

Simulcast | [Obama's Cairo Speech](#)

Forceful Words and Fateful Realities

Published: [June 6, 2009](#)

BAGHDAD — Barack [Obama](#)'s speech in [Cairo](#) last [Thursday](#) was “soft spoken and eloquent,” said [Moqtada al-Sadr](#), the radical [Iraqi cleric](#), grudgingly, since he also said he despised it.

It was a speech that meant different things to different people, a quality that has been much noted in this [president](#).

He supported [Israel](#), but reached out to the [Muslim](#) world in an unprecedented way.

Some friends were troubled, others reassured.

Some of [America](#)'s enemies denounced it, but none dismissed it.

Not even the arch-enemies at whom, in some important way, the speech was directed.

Multimedia

Related

[\(June 5, 2009\)](#)

[\(June 4, 2009\)](#)

Just the day before, in fact, a pre-emptive audio tape attributed to [Osama bin Laden](#) warned his followers not to trust whatever [Mr. Obama](#) would say.

And as it turned out, his fear was justified.

Entity Search – Cross Language

Keyword Search Name Search
(Rosette language ID, fuzzy name search, entity facets)
Mohammed Abdulla Saleh

[Home](#) > Search for [Mohammed Abdulla Saleh]

Filter Results By

Languages

English	413	
Arabic	32	

People

Ali Abdullah Saleh	387	
Obama	49	
Sadiq al-Ahmar	46	
Nasser Arrabyee	43	
Osama bin Laden	38	
Sadeq al-Ahmar	35	

Organizations

Reuters	126	
Gulf Cooperation Council	115	
GCC	114	
Al Jazeera	88	
Al Qaeda	71	
al-Qaeda	69	

Locations

Yemen	388	
Sanaa	182	
Gulf	172	
Saudi Arabia	153	
Taiz	149	
US	148	

[U.S. backs Gulf initiative to end Yemen crisis](#)

from office by Ammar [Mohammed Abdulla Saleh](#), head of the National Security, and [Yahya Mohammed](#)

Sat Apr 23 15:34:19 EDT 2011 - ENGLISH

[23 similar articles](#)

[Al-Qaeda will be stronger in Yemen after President Saleh, e ...](#)

strengthen in Yemen after collapse of the regime of President [Ali Abdulla Saleh](#), said an expert on Al Qaeda

Wed Apr 20 22:29:26 EDT 2011 - ENGLISH

[28 similar articles](#)

[Saleh resignation proposal agreed](#)

soon under which President [Ali Abdulla Saleh](#) will step down after 30 days, officials say. Mr Saleh's

Tue Apr 26 13:16:05 EDT 2011 - ENGLISH

[75 similar articles](#)

[Saleh apologises to UAE for embassy blockade](#)

Saleh apologises to UAE for embassy blockade DUBAI - Yemeni President [Ali Abdulla Saleh](#)

Tue May 24 03:03:33 EDT 2011 - ENGLISH

«عوره وينت عبد ودخلتها..»

سيعات من أجل قراءته وهو من اعداد وتجمیع المحامي «محمد صالح السبتي» وبعنوان .. «ألف مثل من عيون الأئمـاـل»

Related Entities

Mohammed Abdulla Saleh	1.0	
محمد صالح (Muhammad Salih)	0.79	
Mohammed Abdulla	0.72	
Ali Abdulla Saleh	0.70	
Ammar Mohammed Abdulla Saleh	0.68	
Yahya Mohammed Abdulla Saleh	0.68	
Mohammad Saleh	0.68	
Mohammad Abdullah	0.63	
محمد صالح السبتي (Muhammad Salih al-Sabti)	0.63	
Abdullah Mohammed	0.62	
Abdullah Saleh	0.62	
Ali Abdullah Saleh	0.61	
Mohammed Salem	0.60	

Search/Filter/Explore

Relationships

Current Entity Relationships
Ibrahim Hassan al-Asiri

has Sibling:

- Ali Abdullah Saleh

communicatedWith:

- al-Qaeda

Also Mentioned As:

- Ibrahim
- Hassan al-Asiri
- Ibrahim al-Asiri
- Asiri
- Al-Asiri
- prophet Ibrahim
- Abdullah
- Mr Asiri
- Hassan
- al-Asiri

To display the relationship details, click on an Entity icon.

Summary

Text Analytics enables Big Data Triage

Thank you!

- For more information:
- Visit www.basistech.com

