

20th XBRL EUROPE DAY In Copenhagen

FEBRUARY 1st 2018

Hosted by Deloitte

Technical Groups on Jan. 31
Hosted by Danish Business Authority

XBRL | EUROPE

XBRL | DENMARK

Structuring and restructuring OIM and Machine Learning

- Mark Goodhand
- Head of Research, CoreFiling, UK
- Chairman of XII Base Spec WG

Structuring:

Generating new insights about the world

Restructuring:

Recovering insights previously known

Restructuring

...

Further reading:

Wired: [How the CIA Used a Fake Sci-Fi Flick to Rescue Americans From Tehran](#)

Restructuring

Restructuring

Further reading:

- *H2G2*
- Google's Neural Machine Translation System: Bridging the Gap between Human and Machine Translation

Data Wrangling

- “Data scientists, according to interviews and expert estimates, spend from **50 percent to 80 percent** of their time mired in this more mundane labor of **collecting and preparing** unruly digital data, before it can be explored for useful nuggets.”
 - Source: [New York Times](#)

Structuring

- “This potato has gone bad”
- “This company is about to go bust”
- “There is something unusual about this transaction”
- “You are about to be eaten by a tiger”

Structuring and restructuring through Machine Learning

- Classification
- Prediction
- Clustering
- Outlier detection
- Inference engines
- Speech recognition
- Optical character recognition
- Natural language processing
- Landmark detection
- ...

Deep Learning

“Instead of programming a computer, you teach a computer to learn something and it does what you want.” - Eric Schmidt

Deep learning usage at Google

Source: [Infuse Your Business with Machine Learning](#)

Automation is a boon to humanity ...

- Millions of man hours saved
- Humans saved from boring, error-prone tasks
- Barriers to communication and collaboration are reduced

... but it has its limits

- Heuristics can fail
- Deep Learning models can fail too
- Human ***judgement*** is sometimes required

Airbnb & Facebook

- New listings & comments all the time
- Translation improves interactions
- Translations don't need to be perfect

ENTIRE APARTMENT

Centralt placeret UNIK lejlighed

Frederiksberg

Karen Maj

6 guests 4 bedrooms 6 beds 1 bath

Translate this description to English

Lejligheden er til jer som holder af kunst og æstetik. Store smukke lyse rum med personlighed og god mulighed for at føle sig hjemme. Centralt placeret. Kun få meter til metro, handlemuligheder og Gl. Kongevej, som har skøn shopping og cafeliv. Skriv hvis I har brug for at være flere end 6 Personer.

Show original description powered by Google™

This description was automatically translated from Danish using Google Translate and may not be completely accurate.

The apartment is for you who loves art and aesthetics. Large beautiful bright room with personality and good opportunity to feel at home. Centrally located. Just a few meters to metro, shopping and Gl. Kongevej, which has great shopping and café life. Write if you need to be more than 6 persons.

Company accounts

- Investors and regulators demand accurate figures
- Financial and legal penalties for bad data
- Human review and sign-off is essential

SEAHORSE The Lost Word in XBRL Filing

CoreFiling

user@example.com (Example Service Provider) | Account | Help | Logout

Home > Filers > Filings > Users

BALANCE SHEET
31 December 2010

	Notes	2010 £	2009 £
CURRENT ASSETS			
Debtors	5	39,896	69,896
Cash at bank and in hand		44,738	84,738
		155,632	154,634
CREDITORS: Amounts falling due within one year			
	6	112,121	(119,126)
NET CURRENT ASSETS			
		31,508	35,508
NET ASSETS			
		5,506	35,508
CAPITAL AND RESERVES			
Called up share capital	7	200	500
Share premium	8	(2,900)	293,900
Profit and loss account	9	358,812	(258,892)
SHAREHOLDER'S FUNDS			
	10	13,208	35,508

These accounts have been prepared in accordance with the special provisions of Part VII of the Companies Act 1985 applicable to small companies.

Approved and authorised for issue by the board on 15 October 2011

7 / 13

Review << 26 of 98 >>

Suggestions

- 97.1% [MTS] Current assets
- 2.6% [MTS] Net assets (liabilities), including pension asset (liability)
- 0.1% [MTS] Debtors

Browse Concepts

Concept

Label [MTS] Current assets
Type Instant / Monetary / Debit

Tag Details

Date ☐ Start of Period ☒ End of Period
Sign As displayed

Dimensions

Dimension Set Operating activities, consolidated

Operating activities
Total for all operating activities [default]

Consolidation
Company [default]

Restatements
Original amount [default]

Confirm Clear Cancel

Form-based websites

 GOING

MADRID (ALL) TO BARCELONA (ALL) →

Date:

DD / MM / YYYY

Departure ↑	Arrival	Duration	Train	Price from	Class	Rate	Options
12.30	15.30	3 h.	bird	€ 66.75 ▶	Tourist	Promo	+
12.40	18.10	5 h. 30 min.	AVE-LD	€ 65.15 ▶	Tourist with link	Promo	+

 IDA

MADRID (TODAS) A BARCELONA (TODAS) →

Fecha:

DD/MM/AAAA

Salida ↑	Llegada	Duración	Tren	Precio Desde	Clase	Tarifa	Opciones
12.30	15.30	3 h.	AVE	66,75 € ▶	Turista	Promo	+
12.40	18.10	5 h. 30 min.	AVE-LD	65,15 € ▶	Turista con enlace	Promo	+
13.25	16.24	2 h. 59 min.	AVE-TGV	107,70 € ▶	Turista	Flexible	+
14.00	16.30	2 h. 30 min.	AVE	100,40 € ▶	Turista	Promo	+

- Relatively simple
- Slowly changing
- Can be model-driven
- Better translations by humans may be appropriate

Once you have *structure* don't lose it!

Who, EventType, Date
mrg, DeathByTiger, 2018-02-01

- Use open, internationally-recognised standards
- Share the information as freely as possible
- Preserve metadata
- Prefer text

```
{  
  "aspects": {  
 "xbrl:periodStart": "2018-02-01T00:00:00",  
 "xbrl:periodEnd": "2018-02-02T00:00:00",  
 "xbrl:concept": "cfl:Event",  
 "xbrl:entity": "cfl:mrg"  
  },  
  "value": "cfl:DeathByTiger"  
}
```

Enjoy the power
and beauty of
~~your youth~~

~~XBRL~~

OIM

XBRL – The Good Parts

“In **XBRL**, there is a beautiful, elegant, highly expressive language that is buried under a steaming pile of good intentions and blunders.

The best nature of **XBRL** is so effectively hidden that for many years the prevailing opinion of **XBRL** was that it was an unsightly, incompetent toy.

Our intention with **OIM** is to expose the goodness in **XBRL**”

The Good Parts

- Extensible dimensional model
- Strong types & validation
- Standards-based rendering
- Multi-language support
- Model-centric applications

The Bad Parts

- Complex typed domains
- Segment/scenario
- contextRef & unitRef
- Custom attributes
- XLink
- Tuples

```
<xbrli:unit id='pure' >
  <xbrli:measure>xbrli:pure</xbrli:measure>
</xbrli:unit>

<xbrli:context id='CountriesHypercube_FY_31_07_2012_Set1' >
  <xbrli:entity>
 <xbrli:identifier scheme='http://www.companieshouse.gov.uk/'
 >04196519</xbrli:identifier>
 <xbrli:segment>
 <explicitMember
 dimension='ns12:CountriesDimension'
 xmlns='http://xbrl.org/2006/xbrldi'
 >ns12:England</explicitMember>
 </xbrli:segment>
 </xbrli:entity>
 <xbrli:period>
 <xbrli:startDate>2011-08-01</xbrli:startDate>
 <xbrli:endDate>2012-07-31</xbrli:endDate>
 </xbrli:period>
  </xbrli:context>
```

OIM to the rescue

- Cut out the cruft
- Focus on the semantics
- Improve consistency
- Improve efficiency

```
{ "id": "f923",  
  "value": "1234",  
  "aspects": {  
 "xbrl:concept": "tax:NumericConcept",  
 "xbrl:entity": "cid:123456789",  
 "xbrl:periodStart": "2015-01-01T00:00:00",  
 "xbrl:periodEnd": "2016-01-01T00:00:00",  
 "xbrl:unit": "iso4217:GBP",  
 "tax:RegionDimension": "tax:Europe"  
  }  
}
```

OIM JSON

- Clearest, simplest expression of the model
- Streaming-friendly (mostly)
- Designed for easy access to relevant information

OIM CSV

- Efficient for large volumes of data
- Built on the W3C's CSVW (Tabular Metadata) spec
- Debate over how far we go to cope with variation in input

The world is full of *Dimensional Data*

- Who
- What
- Where
- When
- ... Why?

```
<!ATTLIST InstantaneousBeatsPerMinute
  bpm CDATA #REQUIRED
  time CDATA #REQUIRED
>
]>
<HealthData locale="en_GB">
  <ExportDate value="2018-01-31 18:22:56 +0100"/>
  <Me HKCharacteristicTypeIdentifierDateOfBirth="1978-09-30" HKCharacteristicTypeIdentifierBiologicalSex="HKB
iologicalSexMale" HKCharacteristicTypeIdentifierBloodType="HKBloodTypeNotSet" HKCharacteristicTypeIdentifier
FitzpatrickSkinType="HKFitzpatrickSkinTypeNotSet"/>
  <Record type="HKQuantityTypeIdentifierBodyMass" sourceName="Mark's Apple Watch" unit="kg" creationDate="201
5-06-04 10:00:43 +0100" startDate="2015-06-04 10:00:43 +0100" endDate="2015-06-04 10:00:43 +0100" value="90.
4"/>
```

Expressed in a needless variety of formats

Share and enjoy

