

Gavagai

Text Analysis for Big Data

Magnus Sahlgren

Text analysis

Text analysis

Text analysis

Data

Size

Style

(editorial vs social)

Language

(there are other languages than English out there!)

Text analysis

Data

Size

Style

(editorial vs social)

Language

(there are other languages than English out there!)

Text analysis

Data

Size

small data

big data

text analysis

Style

(editorial vs social)

Language

(there are other languages than English out there!)

Text analysis

Data

Size

Style

(editorial vs social)

Language

(there are other languages than English out there!)

Text analysis

Data

Size

Style

(editorial vs social)

Language

(there are other languages than English out there!)

Text analysis

Data

Size

small data

big data

text analysis

Style

(editorial vs social)

Language

(there are other languages than English out there!)

Text analysis

Data

Size

Style

(editorial vs social)

Language

(there are other languages than English out there!)

Text analysis

Text analysis

Technologies

Knowledge-based
(use resources like Wikipedia)

Supervised machine learning
(use annotated data)

Unsupervised machine learning
(use unstructured data)

Text analysis

Technologies

Knowledge-based

(use resources like Wikipedia)

Supervised machine learning

(use annotated data)

Unsupervised machine learning

(use unstructured data)

Text analysis

Technologies

Knowledge-based

(use resources like Wikipedia)

Supervised machine learning

(use annotated data)

Unsupervised machine learning

(use unstructured data)

Text analysis

Technologies

Knowledge-based

(use resources like Wikipedia)

Supervised machine learning

(use annotated data)

Unsupervised machine learning

(use unstructured data)

Text analysis

Technologies

Knowledge-based

(use resources like Wikipedia)

Supervised machine learning

(use annotated data)

Unsupervised machine learning

(use unstructured data)

Text analysis

Technologies

Knowledge-based

(use resources like Wikipedia)

Supervised machine learning

(use annotated data)

Unsupervised machine learning

(use unstructured data)

Text analysis

Technologies

Knowledge-based

(use resources like Wikipedia)

Supervised machine learning

(use annotated data)

Unsupervised machine learning

(use unstructured data)

Semantic memories

Semantic memories

(systems that learn language by reading large amounts of text)

Semantic memories

(systems that learn language by reading large amounts of text)

Text analysis

Text analysis

Insights

Identify and extract items
(e.g. entities and events)

Find relations
(e.g. synonyms and associations)

Text analysis

Insights

Identify and extract items

(e.g. entities and events)

Find relations

(e.g. synonyms and associations)

Text analysis

Insights

Identify and extract items
(e.g. entities and events)

Find relations
(e.g. synonyms and associations)

Text analysis

Insights

Identify and extract items
(e.g. entities and events)

Find relations
(e.g. synonyms and associations)

Text analysis

Insights

Identify and extract items

(e.g. entities and events)

Find relations

(e.g. synonyms and associations)

Find relations

Gavagai

Find relations

Find relations (lexicon.gavagai.se)

GAVAGAI LIVING LEXICON

Type a word, choose language and hit enter

economy

economy is the **50th** most frequent term in our **English** lexicon, which puts it at the top **8.83%** of the vocabulary that contains some **2,398,000** different terms.

Below are lists of terms that our semantic resources find related to the term you entered. Click on a term to see examples of how they are used.

LIKE WHAT YOU SEE?

Try our **Chrome Extension** to be able to look up words that you find when you are browsing the web.

Want to implement our word knowledge in your own applications? **Sign up** for a free trial of our API.

MOST POPULAR LOOKUPS

1. **extrajurisdiction** in **English**
2. **antimony** in **English**
3. **apple** in **English**
4. **backcourt** in **English**
5. **charcoal** in **English**

SIMILARLY SPOELD

These words look similar to **economy**

econom
economy's
econo
economica
economies
economies
economic
econan
ectomy
ecology
ekonomi

LEFT SIDE NEIGHBOURS

These terms are frequently used before **economy**

average
slowing
bitcoins
the greek
russia's
the chinese
greece's

SEMANTICALLY SIMILAR

These terms are used with the same other terms as **economy**

(india's)
manufacturing sector
gross domestic product
defence budget
japan's economy
foreign exchange reserves
industrial sector

(the greek greece's)

banking sector
financial system
banking system
economic output
financial sector
economic news
gold reserves
economic crisis
banking industry
ruling elite
dohi crisis
stock markets
real economy
pension system
finance ministry

(turkey's)

agricultural sector
tourism sector
agriculture sector
energy mix
tourism industry
second-largest
economic base
nuclear industry

(slowing, sluggish)

domestic economy
local economy
global economy
economic growth

property market
housing market

(government-held)

(personal finance)

RIGHT SIDE NEIGHBOURS

These terms are frequently used after **economy**

contracted
is it you

N-GRAMS

economy is used as part of these terms

china's economy
the global economy
fuel economy
world's second-largest economy
largest economy
global economy
the world economy
chinese economy
sharing economy
indian economy
digital economy
world's second-biggest economy
domestic economy
political economy
canada's economy
slowing chinese economy
economy class
japan's economy
local economy
india's economy
world economy
premium economy
circular economy
market economy
rural economy
national economy
second-largest economy
british economy
asia's third-largest economy
new economy

ASSOCIATIONS

These terms are currently used in the same texts as **economy**

moneyweek
headlines yahoo
the global economy
economies
euro zone
ftse 100
recession
canada's economy
consecutive quarters
statistics canada
canada's
world's second-largest economy
53.4
48.7
fastest pace
stock indexes
china's economy
stephen harper
canadians
world's most populous
spurred
shrank
dethroned
growth model
hard landing
market forces
lurching
crunch

Text analysis

Insights

Identify and extract items

(e.g. entities and events)

Find relations

(e.g. synonyms and associations)

Compress and refine the information

(e.g. summarization and topic detection)

Text analysis

Insights

Identify and extract items

(e.g. entities and events)

Find relations

(e.g. synonyms and associations)

Compress and refine the information

(e.g. summarization and topic detection)

Text analysis

Insights

Identify and extract items

(e.g. entities and events)

Find relations

(e.g. synonyms and associations)

Compress and refine the information

(e.g. summarization and topic detection)

Compress and refine

Summarization and topic detection

Compress and refine (monitor.gavagai.se)

Summarization and topic detection

Compress and refine (monitor.gavagai.se)

Summarization and topic detection

Compress and refine (monitor.gavagai.se)

Summarization and topic detection

Gavagai Monitor EXPLORE GET STARTED LOGIN

Donald Trump - August 31 [Show Discussions \(15\)](#) [Show Documents \(473125\)](#) ✕

Job Bush Jabs Donald Trump on immigration

- On Sunday, Republican presidential candidate Jeb Bush once again went after Donald Trump head on, taking aim at the front-runner's policy proposals for dealing with immigration.
- "What Donald Trump is proposing is a wall that can't be built, and if it was, it would cost hundreds of billions of dollars."

[View Article \(1\)](#) [Read topical article](#)

Iowa polls reveal hunger for political outsiders

- Retired neurosurgeon Ben Carson has emerged as a leading Republican presidential candidate in Iowa and is closing in on frontrunner Donald Trump in the state that hosts the first 2016 nomination balloting contest.

[View Article \(2\)](#) [Read topical article](#)

Trump makes an appearance at Barclays

- Republican presidential candidate Donald Trump, center, waves as he walks with a crowd during the final round of play at The Barclays golf tournament Sunday, Aug.
- Donald Trump courts tea party voters in Nashville
- Donald Trump held a \$100-per-person campaign event - which he repeatedly insisted wasn't a fundraiser - outside Boston on Friday evening as he backpedaled on his previous pledge not to accept contributions for...
- Donald Trump came out to Plainfield in in Edison, New Jersey, to watch him play.

[View Article \(12\)](#) [Read topical article](#)

Donald Trump, Ben Carson Tied In New Iowa Poll

- Donald Trump and Ben Carson lead the Republican race

[View Article \(2\)](#) [Read topical article](#)

Donald Trump aide Michael Cohen defends shots at Clinton staffer Huma Abedin

- A chief adviser to Donald Trump is defending the Republican presidential candidate's recent attacks on Huma Abedin, a top aide to Democratic front-runner Hillary Clinton, who is also closely connected to the former secretary of state's issues regarding her use of a private email server.
- "Donald Trump has spent the summer saying offensive things about women, but there is no place for guttery false, personal attacks towards a staff member," Merril said in a social media post.

[View Article \(8\)](#) [Read topical article](#)

Text analysis

Insights

Identify and extract items

(e.g. entities and events)

Find relations

(e.g. synonyms and associations)

Compress and refine the information

(e.g. summarization and topic detection)

Measure things

(e.g. attitudes and opinions)

Text analysis

Insights

Identify and extract items

(e.g. entities and events)

Find relations

(e.g. synonyms and associations)

Compress and refine the information

(e.g. summarization and topic detection)

Measure things

(e.g. attitudes and opinions)

Text analysis

Insights

Identify and extract items

(e.g. entities and events)

Find relations

(e.g. synonyms and associations)

Compress and refine the information

(e.g. summarization and topic detection)

Measure things

(e.g. attitudes and opinions)

Measure

Sentiment analysis

Gavagai

Measure

Sentiment analysis

Positivity vs negativity wrt the global economy in English online media

Measure

Sentiment analysis

Worry wrt the global economy in English online media

Measure

Sentiment analysis

Negativity towards China in English online media

Measure

Sentiment analysis

Attitude towards Sweden in Russian online media

Measure

Predict

Gavagai

Measure

Predict

Rönnqvist & Sarlin (2015): Detect & Describe: deep learning of bank stress in the news