

Schnellerer Servicedesk-Support durch automatische Textklassifikation

Dr. Kathrin Björkelund

Hochschule Karlsruhe, 3. März 2016

Problemstellung

Betreff: Anmeldung am PC schlägt fehl
Beschreibung: Max Mustermann kann sich nicht am PC anmelden. Fehlermeldung: Stammsatz fehlt.

Modellierung: Dimensionen und Klassen

Auswirkung

- Arbeitsplatz 98.08 %
- Abteilung 1.73 %
- Hauptabteilung 0.20 %

Dringlichkeit

- Arbeiten möglich 90.39 %
- Arbeiten eingeschränkt möglich 6.16 %
- Arbeiten stark eingeschränkt 3.45 %

Vorgangsart

- Service-Request 45.42 %
- Störung 35.47 %
- Administration 10.76 %
- Beschaffungsanfrage 3.58 %
- Monitoring 3.06 %
- Hardwarestörung 1.67 %
- Bedienungsfehler 0.02 %
- ...

Exkurs: Baseline

- Wie gut ist ein extrem simples Modell?
- **Mehrheits-Baseline** sagt immer häufigste Klasse vorher
- Falls Trainingsdaten repräsentativ:
 - Auswirkung=Arbeitsplatz: 98 % Genauigkeit
 - Dringlichkeit=Arbeiten möglich: 90.39 %
 - Vorgangsart=Service-Request: 45.42 %

Modellierung: Features

- Wörter („bag of words“) aus Betreff und Beschreibung
- Wortkombinationen (Bigramme)
- Filtern von Stoppwörtern, Daten, Emailadressen, ...
- Stemming

Beispiel: Featurevektor

Betreff: Anmeldung am PC schlägt fehl

Beschreibung: Max Mustermann kann sich nicht am PC anmelden. Fehlermeldung: Stammsatz fehlt.

Betrefffeatures

Feature-Unigramme

betreff:anmeldung **betreff:**pc **betreff:**schlägt **betreff:**fehl

betreff:anmeldung&**betreff:**pc **betreff:**pc&**betreff:**schlag
betreff:schlag&**betreff:**fehl

Feature-Bigramme

beschreibung:max **beschreibung:**mustermann **beschreibung:**kann
beschreibung:pc **beschreibung:**anmelden **beschreibung:**fehlermeldung
beschreibung:stammsatz **beschreibung:**fehlt

Feature-Unigramme

beschreibung:max&**beschreibung:**mustermann
beschreibung:mustermann&**beschreibung:**kann ...

Feature-Bigramme

Beschreibungsfeatures

Modellierung: Algorithmen

- **Naive Bayes:**

- $\hat{y} = \arg \max_{k \in \{1, \dots, K\}} p(C_k) \prod_i p(x_i | C_k)$

- MLE

- **Lineare SVM:** sep. Hyperplane

Evaluation: Datensätze

- Aufteilung der Daten:
 - Trainingsdaten: Lerngrundlage (56k Tickets)
 - Entwicklungsdaten: Parametertuning (2k Tickets)
 - Testdaten: Finale Evaluation (2k Tickets)
- Zufällige vs. zeitliche Aufteilung

03.2014

03.2015

Evaluation: Metriken

- Accuracy: $100 * \#TP / \#Testinstanzen$
- Precision: $100 * \#TP / (\#TP + \#FP)$
- Recall: $100 * \#TP / (\#TP + \#FN)$

Blau: tatsächlich Klasse c
Orange: Klasse c vorhergesagt

Evaluation: Ergebnisse

- DE besser als EN
 - Trainingsdatenmenge
- SVM besser als Naive Bayes
 - Abhängigkeit der Features
- Stemming/Normalisierung hilft für DE nicht
 - Annahme: kodiert relevante Information

Evaluation: Ergebnisse

	Baseline	SVM
Vorgangsart		
	49.18	85.90
Auswirkung		
	98.36	98.36
Dringlichkeit		
	92.35	93.22

Integration in Produktivsystem

- **Einbindung** in Ticketsystem
 - als Webservice
 - momentan Übernahme per Click
- **Caching** des Modells
 - Liblinear-Bibliothek dateibasiert
 - ursprünglich ohne Modell-Caching

Problemstellung

User

Auswirkung: Arbeitsplatz
Dringlichkeit: Arbeiten eingeschränkt mögl.
Vorgangsart: Störung

Betreff: Anmeldung am PC schlägt fehl
Beschreibung: Max Mustermann kann sich nicht am PC anmelden. Fehlermeldung: Stammsatz fehlt.

A photograph of a modern building facade with a grid of windows and white panels. A blue semi-transparent rectangle is overlaid on the left side, containing white text. A bright green horizontal bar is at the bottom of the blue rectangle.

Vielen Dank!

Dr. Kathrin Björkelund
Data Management & Analytics

inovex GmbH
Karlsruher Straße 71
75179 Pforzheim

+49 (0)173 3181-085
kathrin.bjoerkelund@inovex.de