

Lo stato dell'arte delle tecnologie basate sul machine learning e l'Intelligenza Artificiale

Luisella Giani
EMEA Business Innovation Director

organizzato e promosso da

MINISTERO
DELL'ISTRUZIONE,
DELL'UNIVERSITÀ
E DELLA RICERCA

SAPIENZA
UNIVERSITÀ DI ROMA
DIPARTIMENTO DI
INFORMATICA

PRS
Planning
Ricerche e Studi

organizzato e promosso da

Luisella Giani
 Oralce

organizzato e promosso da

MINISTERO
 DELL'ISTRUZIONE,
 DELL'UNIVERSITÀ
 E DELLA RICERCA

SAPIENZA
 UNIVERSITÀ DI ROMA
 DIPARTIMENTO DI
 INFORMATICA

PRS
 Planning
 Servizi e Studi

Luisella Giani
 Oralce

A black and white photograph of John McCarthy, a pioneer in artificial intelligence. He is seated at a desk, wearing a suit and glasses, and is playing a game of chess. In the background, a large IBM 7000 computer system is visible, featuring numerous tape drives and a control panel with many buttons and switches. The text "...as soon as it works, no one calls it A.I. anymore" is overlaid on the image in a white, italicized font.

*...as soon as it works, no one calls it
A.I. anymore*

John McCarthy, coined the term Artificial Intelligence in 1956

Old wines in new bottles

organizzato e promosso da

MINISTERO
DELL'ISTRUZIONE,
DELL'UNIVERSITÀ
E DELLA RICERCA

SAPIENZA
UNIVERSITÀ DI ROMA
DIPARTIMENTO DI
INFORMATICA

PRS
Planning
Sistemi e Studi

Luisella Gianni
Oralce

Is there a dog in the picture?

Machine Learning is machine's ability to keep improving its performance without humans having to explain exactly how to accomplish all the tasks it's given.

Harvard Business Review
Jul-2017

2012	2017
<i>Image recognition</i>	
28% error rate	7% ?

2012	2017
<i>Speech recognition</i>	
26% error rate	4% ?

What makes machines intelligent?

Data

Algorithm

Model

```
1001000110100000010100011011010110
10010011101110000001110010100100
100001101011110101011100001101001
111110100001011100101011100001011
1100111101111110010000110110110
01000011010011011000010000100010000
01010110011001110110011010001011
00100010101100110000100001001110
0110100111110010111010101011100
10001000010110001010101011000101
0100100001001010111011100001010000
0101100001001110101010101110110001
011011110101110001010001010010000
01101001101101101000100010111001101
0001010000011001100011001000100110
100101010100010011100101010111101
```


DATA IS THE NEW OIL ...
making machines intelligent.
Intelligent DATA is the new FUEL.

Oracle's AI Strategy AI For Everyone

Ready-To-Go

Adaptive Intelligent Apps

Suite of packaged, AI-powered Apps to solve specific business needs

Ready-To-Build

AI platform

model, train, deploy, manage
bespoke AI powered solutions

Ready-To-Work

Cloud Service Applications

giving autonomous scalability &
high performance in The Cloud

What's your superpower

ORACLE DATA CLOUD

Data on what consumers do, buy, where they go **7BILLION GLOBAL CONSUMER PROFILES**, 400M business profiles \$3 trillion in consumer transactions, 40,000 segments of data from more than 1,500 sources and over 15 million website.

Largest Variety and Volume
Captures Highest Velocity Data
Changes

Learns and Adapts in Milliseconds

How AI/ML

can optimize the citizen experience?

Why people do like chatbot/voicebot?

organizzato e promosso da

MINISTERO
DELL'ISTRUZIONE,
DELL'UNIVERSITÀ
E DELLA RICERCA

SAPIENZA
UNIVERSITÀ DI ROMA
DIPARTIMENTO DI
INFORMATICA

PRS
Planning
Sistemi e Studi

Chatbot better than humans?

**Chatbots are
good listeners**

organizzato e promosso da

MINISTERO
DELL'ISTRUZIONE,
DELL'UNIVERSITÀ
E DELLA RICERCA

SAPIENZA
UNIVERSITÀ DI ROMA
DIPARTIMENTO DI
INFORMATICA

Voice seen as an escalation.

60%

of issues that end up as a call didn't start that way.

81%

Web and mobile self-service interactions overtake all other channels.

56%

Other self-service channels on the rise. Online forum/community, YouTube videos.

46%

1st choice is not the phone. Voice increasingly evolve to be an escalation.

Instant gratification: real-time solution
Convenience and connection
Conversational and personal engagement

**1.82
Billion**

users around the world are on Instant Messaging apps (emarketer)

Student Guidance Bot (Built in 2 weeks)

- Day 1: 2500 users chatted to the bot. Increase in Engagement with far more people than we would have if we were not using the bot.
- 47% less calls than last year, have had 197 live chats
- Average wait time on the phone only 1.5 minutes, compared to up to 40 minutes last year

40 min down to 1 min 30 sec
Average call wait time

Today we have had **47% less calls than last year ... Our call % handled is sitting at 93%, ...are actually able to decrease our email backlog as we have staff to spare!** Our student service manager (who provide extra support during this day) said this is the smoothest he's ever seen results day run.

Catherine Cherry, Director of Student Recruitment and Admission Services

Make the right usage of humans

High complex issues

video chat and co-browsing

Medium complexity

Standard issues

web self service, virtual assistant, chatbot

Virtual Assistant or Chatbot plus clear governance for escalation to human agent, Oracle Policy Automation, Oracle Knowledge Automation

AI to suggest Next best action

Hyperpersonalised

Automated

Predictive

Prescriptive

Next Best Action: AI as Decision making support

Marketing and Digital

Coordinated Open-Time Content
Optimized Marketing Orchestrations

Commerce

Next Best Offers and
Recommendations
Intuitive Search Experiences
Connected Audiences

Sales

Best Sales Actions
Smart Call Points

Service

Automated Answers

Supply Chain

Best Value Freight Options
Inventory and Supply Chain Optimization

Human Capital Management

Best Fit Candidate Lists

The Digital crime room

Progress Updates
& Notifications

Secure
Communication

Digital Crime Room

Invite
Witnesses

Upload
Evidence

Capture
Information

organizzato e promosso da

MINISTERO
DELL'ISTRUZIONE,
DELL'UNIVERSITÀ
E DELLA RICERCA

SAPIENZA
UNIVERSITÀ DI ROMA
DIPARTIMENTO DI
INFORMATICA

PRS
Planning
Services & Staff

Intelligent Dispatch

Automated Scheduling

Build optimized scheduled based on real-time data

Self-learning

Learns historical patterns of each individual for future scheduling

Predictive

Predicts with 98% accuracy, when each activity will start and finish

THE CUMEX FILES

A CROSS-BORDER INVESTIGATION

How Europe's taxpayers have been swindled of €55 billion

#CumExFiles

CORRECTIV panorama THOMSON REUTERS Le Monde la Repubblica DIE ZEIT ZEIT ONLINE El Confidencial
REPUBLIK DR POLITIKEN addendum News FOLLOW THE MONEY yle NDRInfo Vrtj svt NYHETER IT

organizzato e promosso da

Big Data based Early Warning System for Credit Defaults

- Third largest bank by assets in the United Arab Emirates
- Identification of possible threats in a very early stage by providing an efficient credit monitoring system
- Deployed Oracle Advanced Analytics for Hadoop , BDD on Oracle BDA
- Provided an end to end solution with Loxon's Early Warning System operational application

\$5.5M

Saving in risk costs

organizzato e promosso da

MINISTERO
DELL'ISTRUZIONE,
DELL'UNIVERSITÀ
E DELLA RICERCA

SAPIENZA
UNIVERSITÀ DI ROMA
DIPARTIMENTO DI
INFORMATICA

Data lab to find savings and cost reduction in healthcare budget

- United Kingdom's National Health Service
- Identify billing and identity fraud
- Optimize treatment by reducing use of less effective medical procedures
- Deployed Oracle Advanced Analytics, and Oracle Business Intelligence on Oracle Exadata and Oracle Exalytics

\$561M
confirmed savings
identified

organizzato e promosso da

Smart Applications International Improves Access to Healthcare

- Medical insurance automation application platform. 3,000 insured companies; accessed by over 3,000 healthcare facilities; reach to over 1 million insured individuals
- Biometric Smart solution: The insured can biometrically identify themselves easily, and access their coverage, balance, and benefits. The hospital can provide appropriate treatment based on the unique biometric information and coverage rules on the card.
- Oracle Cloud Solutions to ensure the data stored on the biometric identification cards is accurate and accessible by all interested parties, at all times

70% Increase in processing and verifying claims

Copyright © 2017, Oracle and/or its affiliates. All rights reserved. |

organizzato e promosso da

Boise State makes student successfull using data

Improved Student Success

Early Warning Indicators of possible problems

Collecting/Analysing Diverse Data
(Student info, course info, teaching logs etc.)

organizzato e promosso da

MINISTERO
DELL'ISTRUZIONE,
DELL'UNIVERSITÀ
E DELLA RICERCA

SAPIENZA
UNIVERSITÀ DI ROMA
DIPARTIMENTO DI
INFORMATICA

PRS
Planning
Servizi e Studi

DISRUPTIVE TECHNOLOGIES ALIGNING

organizzato e promosso da

MINISTERO
 DELL'ISTRUZIONE,
 DELL'UNIVERSITÀ
 E DELLA RICERCA

SAPIENZA
 UNIVERSITÀ DI ROMA
 DIPARTIMENTO DI
 INFORMATICA

PRS
 Planning
 Studio

**We will start to
"outsource" more
our decisions,
choices and tasks
to AI.**

#YOURBESTNEXTHOLIDAY

organizzato e promosso da

MINISTERO
DELL'ISTRUZIONE,
DELL'UNIVERSITÀ
E DELLA RICERCA

SAPIENZA
UNIVERSITÀ DI ROMA
DIPARTIMENTO DI
INFORMATICA

*We have to learn to dance
with the robots,
not to run away.*

organizzato e promosso da

MINISTERO
DELL'ISTRUZIONE,
DELL'UNIVERSITÀ
E DELLA RICERCA

SAPIENZA
UNIVERSITÀ DI ROMA
DIPARTIMENTO DI
INFORMATICA

PRS
Planning
Sistemi e Studi