

Big Data, Minería avanzada: minería semántica, minería de texto, etc.

Jose Aguilar
CEMISID, Escuela de Sistemas
Facultad de Ingeniería
Universidad de Los Andes
Mérida, Venezuela

Big Data

Muchos de los datos se están recogiendo y almacenando

- Datos de la Web, comercio electrónico
- compras en almacenes/tiendas
- Bancos
- Redes Sociales

Big Data

- Google procesa 20 PB al día (2008)
- Facebook tiene 2.5 PB de datos de usuario + 15 TB / día (4/2009)
- eBay tiene 6.5 PB de datos de usuario + 50 TB / día (5/2009)

Large Hydron Collider del CERN (LHC) genera 15 PB al año

640K debe ser suficiente para todos.

Big Data

“Volumen masivo de datos, tanto estructurados como no-estructurados, los cuales son demasiado grandes y difíciles de procesar con las bases de datos y el software tradicionales”
(ONU, 2012)

Big Data

- Los grandes datos permiten una mayor inteligencia de negocios mediante el almacenamiento, el procesamiento y el análisis de datos que se han ignorado con anterioridad debido a las limitaciones de las tecnologías tradicionales de gestión de datos

Source: *Harness the Power of Big Data: The IBM Big Data Platform*

Explosión de Datos

1946

2012

Eniac

LHC

X 6000000 = 1 (40 TB/S)

Air Bus A380

-1 billon de código

640TB por vuelo

- cada motor genera 10 TB c/30 min

Twitter Genera aproxim. 12 TB de datos/día

New York Stock intercambia 1TB de datos/día

capacidad de almacenamiento se ha duplicado

aproximadamente cada tres años desde la década de 1980

Explosión de Datos

Ciencia

- Bases de datos de astronomía, genóma, datos medioambientales, datos de transporte, ...

Humanidades y Ciencias Sociales

- Libros escaneados, documentos históricos, datos de las interacciones sociales, las nuevas tecnologías como el GPS ...

Comercio y Negocios

- Las ventas corporativas, transacciones del mercado de valores, el tráfico aéreo, ...

Entretenimiento

- Imágenes de Internet, películas de Hollywood, archivos MP3, ...

Medicina

- Resonancia magnética y tomografías computarizadas, registros de pacientes, ...

Las cuatro dimensiones de Big Data

- Volumen: grandes volúmenes de datos
- Velocidad: mover datos rápidamente
- Variedad: estructurados, no estructurados, imágenes, etc.
- Veracidad: La confianza y la integridad es un desafío y una necesidad y es importante para los grandes datos al igual que para las BD relacionales tradicionales

Source: IBM <http://www-01.ibm.com/software/data/bigdata/>

Big Data

Los aspectos en que los usuarios quieren interactuar con sus datos ...

- **Totalidad:** Los usuarios tienen un mayor deseo de procesar y analizar todos los datos disponibles
- **Exploración:** Los usuarios aplican enfoques analíticos en el que el esquema se define en respuesta a la naturaleza de la consulta
- **Frecuencia:** Los usuarios tienen un deseo de aumentar la velocidad de análisis con el fin de generar inteligencia de negocios más precisa y oportuna
- **Dependencia:** necesidad de los usuarios para equilibrar la inversión en tecnologías y capacidades existentes con la adopción de nuevas técnicas

Importancia de Big Data

Gobierno

- En 2012, el gobierno de Obama anunció la Investigación Big Data y la Iniciativa para el Desarrollo

Sector privado

- Walmart maneja más de 1 millón de transacciones de los clientes cada hora, que se importan en las bases de datos que se estima contienen más de 2,5 petabytes de datos
- Falcon Credit Card Fraud Detection System protegé 2100000000 cuentas en todo el mundo

Ciencia

- Gran Telescopio para Rastreo galáctico genera 140 terabytes de datos cada 5 días.
- Cálculos de Medicina como la decodificación del genoma

Tecnología Big Data

Hadoop

- Bajo costo, arquitectura escalable fiable
- Éxito en computación distribuida

Hadoop

NoSQL

- Escala horizontal enorme y alta disponibilidad
- Altamente optimizado para recuperación y actualización
- Tipos
 - Documento
 - valor clave
 - bases de datos gráficas

NoSQL BDs

RDBMS Análítico

- Optimizado para cargas masivas de dato y cargas de trabajo de consulta y agregación intensas

BD analíticas

NoSQL

- NoSQL (Not Only SQL): bases de datos que “van más allá de los” modelos de datos relacionales (es decir, no hay tablas, un uso limitado o nulo de SQL)
- Centrarse en la recuperación de datos y añadiendo nuevos datos (no necesariamente tablas)
- Centrarse en los almacenes de datos de valores clave que se pueden utilizar para localizar los objetos de datos
- Centrarse en apoyar el almacenamiento de grandes cantidades de datos no estructurados
- SQL no se utiliza para el almacenamiento o la recuperación de datos
- No ACID (atomicidad, coherencia, aislamiento, durabilidad)

NoSQL

- NoSQL se centra en una arquitectura sin esquema (es decir, la estructura de datos no está predefinida)
- En contraste, las BDs relaciones tradicionales requieren el esquema definido antes de construir la base de datos.
 - Los datos se estructuran
 - Limitada en su alcance
 - Diseñado en torno a principios ACID.

Hadoop

- Hadoop es un sistema de archivos distribuido y motor de procesamiento de datos que está diseñado para manejar altos volúmenes de datos en cualquier estructura.
- Hadoop tiene dos componentes:
 - El sistema de archivos distribuido Hadoop (HDFS), que apoya a los datos en forma relacional estructurada, en forma no estructurada, y en cualquier otra forma
 - El paradigma de programación MapReduce para la gestión de aplicaciones en varios servidores distribuidos
- La atención se centra en el apoyo a la redundancia, las arquitecturas distribuidas y procesamiento paralelo

Componentes Hadoop

- Hadoop Distributed File System (HDFS)
 - Almacenamiento redundante Masivo a través de un cluster básico
- MapReduce
 - Map: distribuye problema cálculo en el cluster
 - Reduce: Nodo maestro recoge las respuestas a todas las sub-problemas y las combina
- Varias distros disponibles

Algunos Utilites de Hadoop

Apache Pig

High-level language for expressing data analysis programs

Apache Hive

SQL-like language and metadata repository

Apache HBase

The Hadoop database. Random, real-time read/write access

Hue

Browser-based desktop interface for interacting with Hadoop

Apache Zookeeper

Highly reliable distributed coordination service

Oozie

Server-based workflow engine for Hadoop activities

Flume

Distributed service for collecting and aggregating log and event data

Sqoop

Integrating Hadoop with RDBMS

Apache Whirr

Library for running Hadoop in the cloud

Algunas experiencias internacionales a nivel gubernamental

Corea del Sur: “Plan Maestro de Big Data para la Implementación de una Nación Inteligente” (2013), del gobierno coreano.

Estados Unidos: “Iniciativa de I+D en Big Data” (2012), propuesta de la administración Obama, dirigido por la Oficina para la Ciencia y la Tecnología de la Casa Blanca.

Japón: Dentro de la primera estrategia de crecimiento del Japón del gobiernode Shinzo Abe (“Desatar el poder del sector privado hasta su máxima extensión”), se encuentra un plan básico para aprovechar Big Data” (Mayo 2012).

Comisión Estadística de Naciones Unidas: Seminario de Asuntos Emergentes en la 44° Sesión de la Comisión: Big Data para la Política, el Desarrollo y las Estadísticas Oficiales

El valor de Big Data

- Predecir el comportamiento del cliente en todos los ámbitos
- Comprender el comportamiento del cliente
- Mejorar la eficacia operativa
 - Máquinas / sensores: predecir fracasos, ataques a la red
 - Gestión de riesgos financieros: reducir el fraude, aumentar la seguridad

Reducir el costo de data warehouse

- Integrar las nuevas fuentes de datos sin aumentar el costo base de datos
- Proporcionar acceso en línea a "datos oscuros"

Ejemplo uso Big Data

Predicción de análisis de datos para Elección EE.UU. 2012

Drew Linzer, Junio 2012

332 para Obama,
206 para Romney

Nate Silver's,

Predecir Obama tuvo la oportunidad de ganar un 86%
Predicción de los 50 estado correctamente

Sam Wang, the Princeton Election Consortium

La probabilidad de la reelección de Obama
en más de 98%

State-by-State Probabilities

Algunos Desafíos en Big Data

Integración Big Data es multidisciplinarios

- Menos del 10% de los grandes del mundo de datos son genuinamente relacional
- Integración de datos en lo real desordenado, esquema complejo mundo
- Big Data y web semántica

El Triple Desafío

- Web de datos contiene 31 mil millones tripletas RDF, que 446million de ellos son enlaces RDF, 13 mil millones de datos del gobierno, 6 mil millones de datos geográficos, 4,6 mil millones de publicación y de los medios de comunicación, 3 mil millones de datos en ciencias biológicas

BTC 2011, Síndice 2011

Demostrar el valor de la Semántica: dejar que la tecnología DBMS de integración de datos maneje grandes volúmenes de datos heterogéneos, como los datos de enlace y RDF

Algunos Desafíos en Big Data

- Objetividad y precisión son engañosas
- Más Datos no siempre es sinónimo de mejores datos
- No todos los datos son equivalentes
- El hecho de que sea accesible no significa que sea ético
- El acceso limitado a los grandes datos crea nuevas brechas digitales
- ¿Qué sucede en un mundo de transparencia radical, con datos ampliamente disponibles?
- ¿Cómo cambiaría su negocio si utilizó los datos para grandes generalizada, en tiempo real?

Ubicua e Invisible Minería de datos

- Ubicuo Data Mining
 - La minería de datos se utiliza en todas partes, por ejemplo, las compras en línea
- Invisible Minería de datos
 - Invisible: Las funciones de minería de datos se construyen en las operaciones de la vida diaria
 - Ex. Google search: Los usuarios pueden no ser conscientes de que están examinando los resultados devueltos por los datos
 - La minería de datos invisible es muy conveniente ?
 - Minería Invisible debe considerar la eficiencia y la escalabilidad, la interacción del usuario, la incorporación de conocimientos y técnicas de visualización, la búsqueda de patrones interesantes, en tiempo real, ...
- Trabajo adicional: La integración de la minería de datos en tecnologías empresariales y científicos existentes para proporcionar herramientas de minería de datos específicos del dominio

Privacidad, Seguridad e Impactos Sociales de Data Mining

- Muchas aplicaciones de minería de datos no tocan datos personales
- Por ejemplo, la meteorología, la astronomía, la geografía, la geología, la biología, y otros datos científicos y de la ingeniería
- Muchos estudios DM desarrollan algoritmos escalables para encontrar patrones generales o estadísticamente significativas, sin tocar los individuos
- El verdadero problema de privacidad: el acceso sin restricciones a los registros de individuo, la información especialmente sensible a la privacidad
- Métodos de preservación de privacidad de minería de datos
 - Cifrado: por ejemplo, firmas ciegas, encriptación biométrica y bases de datos anónimos (información personal se cifra y se almacena en diferentes lugares)

Métodos de preservación de privacidad de minería de datos

- preservación de Privacidad (sensible a la privacidad):
 - La obtención de los resultados de minería válidos sin dar a conocer los valores de los datos sensibles subyacentes
- métodos de minería de datos para preservación de Privacidad :
 - La asignación al azar (por ejemplo, perturbación): añadir ruido a los datos con el fin de enmascarar algunos valores de atributo de los registros
 - K-anonimato y l-diversidad: Alterar registros individuales de manera que no se pueden identificar de forma única
 - k-anonimato: Los mapas registrados guardados en por lo menos otros k registros
l-diversidad: la aplicación de la diversidad dentro del grupo de los valores sensibles
 - Preservación Distribuido privacidad: Los datos particionados y distribuidos, ya sea horizontal, vertical o una combinación de ambos
 - Modificar los datos o resultados de la minería, por ejemplo, ocultando algunas reglas de asociación o distorsionar ligeramente algunos modelos de clasificación

Minería avanzada

Abridged Declaration of Independence

A Declaration By the Representatives of the United States of America, in General Congress Assembled.

When in the course of human events it becomes necessary for a people to advance from that subordination in which they have hitherto remained, and to assume among powers of the earth the equal and independent station to which the laws of nature and of nature's god entitle them, a decent respect to the opinions of mankind requires that they should declare the causes which impel them to the change.

We hold these truths to be self-evident; that all men are created equal and independent; that from that equal creation they derive rights inherent and inalienable, among which are the preservation of life, and liberty, and the pursuit of happiness; that to secure these ends, governments are instituted among men, deriving their just power from the consent of the governed; that whenever any form of government shall become destructive of these ends, it is the right of the people to alter or to abolish it, and to institute new government, laying it's foundation on such principles and organizing it's power in such form, as to them shall seem most likely to effect their safety and happiness. Prudence indeed will dictate that governments long established should not be changed for light and transient causes: and accordingly all experience hath shewn that mankind are more disposed to suffer while evils are sufferable, than to right themselves by abolishing the forms to which they are accustomed. But when a long train of abuses and usurpations, begun at a distinguished period, and pursuing invariably the same object, evinces a design to reduce them to arbitrary power, it is their right, it is their duty, to throw off such government and to provide new guards for future security. Such has been the patient sufferings of the colonies; and such is now the necessity which constrains them to expunge their former systems of government. the history of his present majesty is a history of unremitting injuries and usurpations, among which no one fact stands single or solitary to contradict the uniform tenor of the rest, all of which have in direct object the establishment of an absolute tyranny over these states. To prove this, let facts be submitted to a candid world, for the truth of which we pledge a faith yet unsullied by falsehood.

How many “big”, “medium”, and “small” words are used?

Histograma de longitud de palabras

- Mucho (amarillo)= 10 + letras
- Medio (rojo)= 5 a 9 letras
- Poco (azul)= 2 a 4 letras
- Morado= 1 letra

ANNOUNCED DECLARATION OF INDEPENDENCE
A Declaration By the Representatives of the United States of America, in General Congress Assembled.

When in the course of human events it becomes necessary for a people to advance from that subordination in which they have hitherto remained, and to assume among powers of the earth the equal and independent station to which the laws of nature and of nature's god entitle them, a decent respect to the opinions of mankind requires that they should declare the causes which impel them to the change.

We hold these truths to be self-evident; that all men are created equal and independent; that from that equal creation they derive rights inherent and inalienable, among which are the preservation of life, and liberty, and the pursuit of happiness; that to secure these ends, governments are instituted among men, deriving their just power from the consent of the governed; that whenever any form of government shall become destructive of these ends, it is the right of the people to alter or to abolish it, and to institute new government, laying it's foundation on such principles and organizing it's power in such form, as to them shall seem most likely to effect their safety and happiness. Prudence indeed will

dictate that governments long established should not be changed for light and transient causes; and accordingly all experience hath shewn that mankind are more disposed to suffer while evils are sufferable, than to right themselves by abolishing the forms to which they are accustomed. But when a long train of abuses and usurpations, begun at a distinguished period, and pursuing invariably the same object, evinces a design to reduce them to arbitrary power, it is their right, it is their duty, to throw off such government and to provide new guards for future security. Such has been the patient sufferings of the colonies; and such is now the necessity which constrains them to expunge their former systems of government. the history of his present majesty is a history of unremitting injuries and usurpations, among which no one fact stands single or solitary to contradict the uniform tenor of the rest, all of which have in direct object the establishment of an absolute tyranny over these states. To prove this, let facts be submitted to a candid world, for the truth of which we pledge a faith yet unsullied by falsehood.

Histograma de longitud de palabras

Abridged Declaration of Independence

Mapa 1
204 palabras

A Declaration By the Representatives of the United States of America, in General Congress Assembled.

When in the course of human events it becomes necessary for a people to advance from that subordination in which they have hitherto remained, and to assume among powers of the earth the equal and independent station to which the laws of nature and of nature's god entitle them, a decent respect to the opinions of mankind requires that they should declare the causes which impel them to the change.

We hold these truths to be self-evident; that all men are created equal and independent; that from that equal creation they derive rights inherent and inalienable, among which are the preservation of life, and liberty, and the pursuit of happiness; that to secure these ends, governments are instituted among men, deriving their just power from the consent of the governed; that whenever any form of government shall become destructive of these ends, it is the right of the people to alter or to abolish it, and to institute new government, laying it's foundation on such principles and organizing it's power in such form, as to them shall seem most likely to effect their safety and happiness. Prudence indeed will

- Amarillo, 17
- Rojo, 17
- Azul, 107
- Morado, 3

dictate that governments long established should not be changed for light and transient causes: and accordingly all experience hath shewn that mankind are more disposed to suffer while evils are sufferable, than to right themselves by abolishing the forms to which they are accustomed. But when a long train of abuses and usurpations, begun at a distinguished period, and pursuing invariably the same object, evinces a design to reduce them to arbitrary power, it is their right, it is their duty, to throw off such government and to provide new guards for future security. Such has been the patient sufferings of the colonies; and such is now the necessity which constrains them to expunge their former systems of government. the history of his present majesty is a history of unremitting injuries and usurpations, among which no one fact stands single or solitary to contradict the uniform tenor of the rest, all of which have in direct object the establishment of an absolute tyranny over these states. To prove this, let facts be submitted to a candid world, for the truth of which we pledge a faith yet unsullied by falsehood.

- Amarillo, 20
- Rojo, 71
- Azul, 93
- Morado, 6

Mapa 2
190 palabras

Histograma de longitud de palabras

Mapa 1

A Declaration By the Representatives of the United States of America, in General Congress Assembled.

When in the course of human events it becomes necessary for a people to advance from that subordination in which they have hitherto remained, and to assume among powers of the earth the equal and independent station to which the laws of nature and of nature's god entitle them, a decent respect to the opinions of mankind requires that they should declare the causes which impel them to the change.

We hold these truths to be self-evident, that all men are created equal and independent, that from that equal creation they derive rights inherent and inalienable, among which are the preservation of life, and liberty, and the pursuit of happiness; that to secure these ends, governments are instituted among men, deriving their just power from the consent of the governed, that whenever any form of government shall become destructive of these ends, it is the right of the people to alter or to abolish it, and to institute new government, laying its foundation on such principles and organizing its power in such form, as to them shall seem most likely to effect their safety and happiness. Prudence indeed will

Amarillo, 17
Rojo, 17
Azul, 107
Morado, 3

Mapa 2

dictate that governments long established should not be changed for light and transient causes: and accordingly all experience hath shewn that mankind are more disposed to suffer while evils are sufferable, than to right themselves by abolishing the forms to which they are accustomed. But when a long train of abuses and usurpations, begun at a distinguished period, and pursuing invariably the same object, evinces a design to reduce them to arbitrary power, it is their right, it is their duty, to throw off such government and to provide new guards for future security. Such has been the patient sufferings of the colonies, and such is now the necessity which constrains them to expunge their former systems of government. the history of his present majesty is a history of unremitting injuries and usurpations, among which no one fact stands single or solitary to contradict the uniform tenor of the rest, all of which have in direct object the establishment of an absolute tyranny over these states. To prove this, let facts be submitted to a candid world, for the truth of which we pledge a faith yet unswerving by falsehood.

Amarillo, 20
Rojo, 71
Azul, 93
Morado, 6

“Shuffle step”

Reducción

- Amarillo, 37
- Rojo, 148
- Azul, 200
- Morado, 9

Simple análisis redes sociales: Contar amigos

Entrada
Jim,Sue
Sue,Jim
Lin,Joe
Joe,Lin
Jim,Kai
Kai,Jim
Jim,Lin
Lin,Jim

Jim,1
Sue,1
Lin,1
Joe,1
Jim,1
Kai,1
Jim,1
Lin,1

Jim,(1,1,1)
Lin,(1,1)
Soe,(1)
Joe,(1)
Kai,(1)

Salida
Jim, 3
Lin,2
Soe,1
Joe,1
Kai,1

Minería de Texto

DM

Dato estructurado

HomeLoan (
Loanee: Frank Rizzo
Lender: MWF
Agency: Lake View
Amount: \$200,000
Term: 15 years
)

Multimedia

texto libre

Frank Rizzo bought his home from Lake View Real Estate in 1992.
He paid \$200,000 under a 15-year loan from MW Financial.

Hypertexto

[Frank Rizzo](#)
Bought
[this home](#)
from [Lake View Real Estate](#)
In **1992**.
...

Minería Semántica: Perspectivas Actuales

Jose Aguilar

CEMISID,
Dpto. de Computación
Facultad de Ingeniería

- **Ideas Preliminares**
- **Introducción a la *Minería Semántica***
 - Minería de Datos Semánticos
 - Minería de la Web Semántica
 - Minería Ontológica
- **Algunas líneas de investigación en la ULA**
 - Aprendizaje semántico,
 - Ontología semántica
 - Búsqueda semántica
 - Bus autónomo de servicio

Ciclo de co-evolución de conocimiento y datos

La Minería de Datos es un área bastante madura en las Ciencias Computacionales, cuyo principal objetivo es la extracción de conocimiento,.

La Minería de Datos ha requerido ser enriquecido estos últimos años, debido a la necesidad de incorporar **contenido semántico**.

Minería Semántica

Minería Semántica

	A	B	C	D	E
1	NOMBRES	CARGO	TELEFONOS	LOCALIDAD	SUELDO
2	Daniela Cárdenas	Chef	3166294789-2574986	ENGATIVA	\$ 1.700.000
3	Gabriela Reyes	Subchef	327459836-4354822	SAN CRISTOBAL	\$ 110.000
4	Carmen Vanegas	Enologo	3154689857-2157458	KENEDDY	\$ 950.000
5	Cristina Pomras	Chef Pastelera	3146874953-6874235	BOSA	\$ 150.000
6	Liliana Cruz	Chef Panadera	3201478951-7451825	SUBA	\$ 1.500.000
7	Paola Crisnacho	Soucier	3157489514-4785126	CHAPINERO	\$ 800.000
8	Camila Davalos	Cajera	3214675961-7584621	TEUSQUILLO	\$ 700.000
9	Lina Bohorquez	Mesera	3012574816-2245783	CANDELARIA	\$ 600.000
10	Pamela Carrasco	Mesera	3157485912-2485796	CANDELARIA	\$ 600.000
11	Lorena Valencia	Mesera	3204578963-2487512	ENGATIVA	\$ 600.000
12	Jairo Arevalo	Parquedero	3002157459-2861459	BOSA	\$ 489.500
13				TOTAL	\$ 8.199.500

Minería Semántica

	A	B	C	D	E
1	NOMBRES	CARGO	TELEFONOS	LOCALIDAD	SUELDO
2	Daniela Cárdenas	Chief	3166294789-2574986	ENGATIVA	\$ 1.700.000
3	Gabriela Reyes	Subchef	327459836-4354822	SAN CRISTOBAL	\$ 110.000
4	Carmen Vanegas	Enologo	3154689857-2157458	KENEDDY	\$ 950.000
5	Cristina Porras	Chief Pastelera	3146874953-6874215	BOSA	\$ 150.000
6	Liliana Cruz	Chief Panadera	3201478951-7451825	SUBA	\$ 1.500.000
7	Paola Crisanchon	Soucier	3157489614-4785126	CHAPINERO	\$ 800.000
8	Camila Davalos	Cajera	3214875961-7584621	TEUSQUILLO	\$ 700.000
9	Lina Bohorquez	Misera	3012574816-2245783	CANDELARIA	\$ 600.000
10	Pamela Carrazzo	Misera	3157485912-2485796	CANDELARIA	\$ 600.000
11	Lorena Valencia	Misera	3204578963-2487512	ENGATIVA	\$ 600.000
12	Jairo Arevalo	Parqueadero	3002157459-2861459	BOSA	\$ 489.500
13			TOTAL		\$ 8.199.500

Minería Semántica

La minería semántica se encarga de extraer conocimiento semántico desde **diferentes fuentes semánticas**,

- Páginas web,
- Contenido sin estructura en la web,
- Contenido estructurado en la web,
- Grafos anotados,
- Ontologías,
- Tabla de Datos, entre otros

Minería Semántica

- Minería de Datos Semánticos (*Semantic Data Mining*)
- Minería de la Web Semántica (*Semantic Web Mining*)
- Minería Ontológica (*Ontology Mining*).

Minería de Datos Semánticos (MDS)

- Desafíos de la Minería de Datos (MD): incorporar conocimiento de un dominio desde los datos.
Minar recursos anotados semánticamente, con ontologías utilizadas como conocimientos de fondo
- Añadir contenido semántico a/desde los datos usando técnicas de MD para la extracción de conocimiento (en este caso, la fuente es contenido semántico).

Minería de Datos Semánticos

- El proceso de MDS se da en dos pasos,
 1. Enriquecimiento semántico,
 2. Aplicación de técnicas de MD como tal.
- En el primer paso se usan ontologías, o cualquier contenido semántico, y se realiza un mapeo con la data que se va a trabajar, almacenada normalmente en bases de datos.
- En el segundo paso se aplican técnicas de MD para buscar patrones, relaciones, y en general, cualquier operación que explote el enriquecimiento semántico.

conocimiento

Minería de Datos Semánticos

Dado: tabla de datos de transacciones, bases de datos relacionales, documentos de texto, páginas Web, ... una o más ontologías de dominio

	A	B	C	D	E
1	NOMBRES	CARGO	TELEFONOS	LOCALIDAD	SUELDO
2	Daniela Cárdenas	Chef	3166294789-2574986	ENGATIVA	\$ 1.700.000
3	Gabriela Reyes	Subchef	327459836-4354822	SAN CRISTOBAL	\$ 110.000
4	Carmen Vanegas	Enologo	3154689857-2157458	KENEDDY	\$ 950.000
5	Cristina Porras	Chef Pastellera	3146874953-6874235	BOSA	\$ 130.000
6	Liliana Cruz	Chef Panadera	3201478951-7451825	SUBA	\$ 1.500.000
7	Paola Crisitancho	Soucier	3157489614-4785126	CHAPINERO	\$ 800.000
8	Camila Davalos	Cajera	3214875961-7584621	TEUSQUILLO	\$ 700.000
9	Lina Bohorquez	Mesera	3012574818-2245783	CANDELARIA	\$ 600.000
10	Pamela Carrasco	Mesera	3157485912-2485796	CANDELARIA	\$ 600.000
11	Lorena Valencia	Mesera	3204578963-2487512	ENGATIVA	\$ 600.000
12	Jairo Arevalo	Parqueadero	3002157459-2861459	BOSA	\$ 489.500
13			TOTAL		\$ 8.199.500

Encontrar: un modelo de clasificación, un conjunto de patrones

Minería de Datos Semánticos

- **Actual escenario de la MDS:** Minería de datos **empíricos** con ontologías como conocimiento de fondo
 - Abundantes datos empíricos,
 - Escaso conocimiento de fondo
- **Futuro escenario de MDS:**
 - Volumen creciente de ontologías y colecciones de datos semánticamente anotados
 - más de 6 billones de tripletas RDF
 - más de 200 millones de enlaces

Definición relacional

Ontología

Minería de Datos Semánticos

1. Definir características Relacionales
2. construir una tabla proposicional

	f1	f2	f3	f4	f5	f6	...	fn
g1	1	0	0	1	1	1	0	1
g2	0	1	1	0	1	1	0	0
g3	0	1	1	1	0	0	1	1
g4	1	1	1	0	1	1	0	0
g5	1	1	1	0	0	1	0	1
g1	0	0	1	1	0	0	0	1
g2	1	1	0	0	1	1	0	1
g3	0	0	0	0	1	0	0	1
g4	1	0	1	1	1	0	1	0

	f1	f2	f3	f4	f5	f6	...	fn
g1	1	0	0	1	1	1	0	1
g2	0	1	1	0	1	1	0	0
g3	0	1	1	1	0	0	1	1
g4	1	1	1	0	1	1	0	0
g5	1	1	1	0	0	1	0	1
g1	0	0	1	1	0	0	0	1
g2	1	1	0	0	1	1	0	1
g3	0	0	0	0	1	0	0	1
g4	1	0	1	1	1	0	1	0

Descubrir reglas

```

If sepal width < 2.55 and petal length < 4.95 and
petal width < 1.55 then Iris versicolor
If petal length ≥ 2.45 and petal length < 4.95 and
petal width < 1.55 then Iris versicolor
If sepal length ≥ 6.55 and petal length < 5.05 then Iris versicolor
If sepal width < 2.75 and petal width < 1.65 and
sepal length < 6.05 then Iris versicolor
If sepal length ≥ 5.85 and sepal length < 5.95 and
petal length < 4.85 then Iris versicolor
If petal length ≥ 5.15 then Iris virginica
If petal width ≥ 1.85 then Iris virginica
If petal width ≥ 1.75 and sepal width < 3.05 then Iris virginica
If petal length ≥ 4.95 and petal width < 1.55 then Iris virginica
 
```

Recapitulando

SDM no solo es para construir reglas, otras formas de conocimiento se pueden generar (grupos, etc.)

Minería de la Web Semántica (MWS)

- Es la integración de dos áreas de conocimiento,
 - **Web Semántica (Semantic Web)**
 - **Minería en la Web (Web Mining)**

La **Web Semántica** es usada para darle significado a los datos que se encuentran en la Web.

La **Minería en la Web** se usa para extraer patrones de comportamiento en la Web.

Minería de la Web Semántica

Cambio de paradigma de la minería de datos a la minería de conocimiento

- Minería de la Web Semántica: Minería del conocimiento codificado en ontologías de dominio,

Dos tipos de recursos semánticos

- Ontologías de Dominio
- Ontologías del flujo de trabajo de la minería de datos

Minería de la Web Semántica

La diferencia de MWS con MDS es el propósito y lo que se está minando.

MWS mina datos de la Web, y los resultados son usados en la Web.

- La web semántica es expresada en formatos como OWL, RDF, XML,
- Son los recursos que van a ser minados para extraer conocimiento de la web semántica

Minería de la Web Semántica

Existen varios tipos de **Minería Web** que se pueden aplicar en la MWS:

- El contenido de la web,
- La estructura de la web
- El uso que se hace de la web.

Resultados de la Búsqueda
Contenido de la Página Web

Enlaces

Patrones generales de uso
Patrones personales de acceso

Web mining

Minería del contenido de la Web

Es el descubrimiento de información útil desde los contenidos textuales y gráficos de los documentos Web, y tiene sus orígenes en el procesamiento del lenguaje natural y en la recuperación de la información.

Minería de la estructura de la Web

Es el proceso de descubrir el modelo subyacente a la estructura de enlaces de la Web y analiza, fundamentalmente, la topología de los hipervínculos (con o sin descripción de los enlaces)

Minería del uso de la Web

Es la aplicación de técnicas de minería de datos para descubrir patrones de acceso (o hábitos) desde los sitios Web. El principal objetivo es entender y servir mejor las necesidades de las aplicaciones basadas en Web.

Minería de Web Semántica

El minado de contenido, es una forma de *Text Mining*, que se aplica al contenido en la Web.

Por ejemplo, identificar en una página términos similares.

El minado de la estructura estudia el esqueleto que forman los enlaces entre las páginas de la Web, se mina un conjunto de enlaces.

El minado del uso de la web, se enfoca en minar un historial de uso de usuarios

Por ejemplo, consultas que hacen en una página, movimientos que los usuarios hacen entre páginas, etc.

Minería de la Web Semántica

Es usual que en el minado del uso, se usen las otras dos técnicas (de estructura y de contenido), haciendo al minado de uso la más completa forma de **Minería Web** y la más usada

Minería de Textos

- Desarrollo y explotación de corpus lingüísticos.
- Reconocimiento de patrones lingüísticos.
- Explotación de métodos y recursos estadísticos.

Etapas de la minería de texto

1. **Selección de documentos** implica la identificación y recuperación de los documentos potencialmente relevantes de un conjunto grande (por ejemplo, Internet).
2. **Pre-tratamiento documento** incluya la limpieza y la preparación de los documentos, por ejemplo, eliminación de información extraña, corrección de errores, la normalización ortográfica, tokenización, etiquetado, etc.
3. **Procesamiento de documentos** consiste principalmente en la extracción de información. Para la Web Semántica es extracción de metadatos

Técnicas de la minería de texto

1. Selección y filtrado de documentos
técnicas de Recuperación de Información (RI)
1. Pre-procesamiento de documentos
técnicas de PLN
1. Procesamiento de documentos
técnicas PNL/estadísticas/IA

Extracción de metadatos

- **Extracción de metadatos explícita** involucra información que describe el documento, como la información que contiene la cabecera de los documentos HTML (títulos, resúmenes, autores, fecha de creación, etc.)
- **Extracción de metadatos implícita** implica información semántica que se deduce, es decir, información endógena como los nombres de las entidades y las relaciones contenidas en el texto. Esto implica esencialmente las técnicas de extracción de información, a menudo con la ayuda de una ontología.

Extracción Inform. (EI) no es Recuperación de Inform. (RI)

RI busca información a partir de grandes colecciones de textos (por lo general, la Web) en respuesta a palabras clave o consultas específicas

Se analizan los documentos recuperados

EI saca hechos e información estructurada de los contenidos de las grandes colecciones de textos

Se analizan los hechos

Recapitulando

Minería Ontológica (MO)

Actualmente, con el gran crecimiento en las cantidades de ontologías disponibles sobre un dominio de conocimiento dado, ha llevado a la MO a explorar técnicas que puedan extraer conocimiento adicional de un conjunto de ontologías, para lograr un dominio de conocimiento más amplio.

1. La extracción de: patrones de comportamiento, entre otras características,
2. Con la finalidad de construir o enriquecer ontologías.

Extracción de Reglas

Ontología

Integración de ontologías

Mecanismos de MO

Enlazado de ontologías: es el proceso de encontrar relaciones entre entidades que pertenecen a diferentes ontologías. Los resultados pueden ser usados para visualizar correspondencias, transformar una fuente en otra, crear un conjunto de relaciones o reglas entre las ontologías, generar consultas para extraer información desde las dos ontologías, etc.

Enlazado débil de Ontologías: es una correspondencia entre conceptos idénticos. En este caso, básicamente lo que se realiza es la intersección de las ontologías, a partir de la cual se podrían hacer inferencias específicas en cada ontología.

Enlazado Fuerte de Ontologías: Es realizado de manera semiautomático, con la ayuda de un experto del conocimiento global que se está enlazando, el cual puede definir nuevos conceptos, así como enlaces que relacionan conceptos de ontologías distintas, creando así una Meta-Ontología con partes de conocimiento de las ontologías enlazadas.

Todos los estudios se diferencian en cómo buscar el concepto mas similar

- Dadas dos ontologías A y B
- Para cada par de conceptos, uno de A y uno de B
 - Buscar similitud léxica
 - Buscar similitud semántica
- Calcular una matriz de similitud para todos los pares
- Escoger conceptos similares
- Si existen conceptos similares
 - copiar los conceptos similares
 - Copiar los hijos y sus relaciones de los conceptos similares
 - Detectar inconsistencias
 - Resolver inconsistencias
- Si no, no se puede realizar el enlazado

Enlazado débil

Enlazado débil

Todos los estudios se diferencian en cómo buscar el concepto más similar

Enlazado débil

Dadas dos ontologías A y B
Para cada par de conceptos, uno de A y uno de B:
 Buscar similitud léxica
 Buscar similitud semántica
Calcular una matriz de similitud para todos los pares de conceptos
Escoger conceptos similares
Si existen conceptos similares
 copiar los conceptos similares
 Copiar los hijos y sus relaciones de los conceptos similares
 Detectar inconsistencias
 Resolver inconsistencias
Si no, no se puede realizar el enlazado

Se crea una matriz de pares de conceptos con su similitud

Enlazado débil

Enlazado Debil

Enlazado Fuerte

- Dadas una tabla de conceptos idénticos T por un experto
- Generar una nueva ontología C
- Determinar qué conceptos de T se copiaran en C
- Copiar los conceptos escogidos en C
- Para cada concepto escogido (Buscar en orden todos sus hijos)
 - Determinar qué concepto hijo se copiaran
 - Copiar el hijo en C

Enlazado Fuerte

Mecanismos de MO

Mezclado

Mezclado de ontologías: es el proceso donde varias ontologías dentro de un mismo dominio se unen para estandarizar el conocimiento, hacer crecer el conocimiento y tener el conocimiento total de manera local. Los mezcladores unen ontologías que manejan el mismo conocimiento, pero con diferente representaciones, o que poseen representaciones parciales de dicho conocimiento, tal que las ontologías pueden coincidir en ciertos conceptos y en otros no.

Mezcla Débil de Ontologías: se toma una ontología A, la copian como resultado C, y la van enriqueciendo con la otra B, comparando todos los conceptos de la ontología C (que son los mismos de A en este momento) con los de la ontología B, enriqueciendo los conceptos de C con sus conceptos semejantes de B. Dejando por fuera parte del conocimiento de B.

Mezcla Fuerte de Ontologías: Es una mezcla débil, pero incorporándole el conocimiento dejado por fuera de B, ya sea, por ejemplo, por una técnica de enlazado.

Macro-algoritmo para la Mezcla Débil de Ontologías

- **Copia** ontología de A a C.
- A partir del concepto raíz en C, se sigue un **recorrido en profundidad**:
 - **Buscar** en B cada concepto C_c de C (utilizando algún método (como CMS) para **calcular el concepto más cercano** en otra ontología (CMS).
 - Si hay un **CMS** en B, se seleccionan las relaciones del CMS en B que se pueden añadir a C, así como los nuevos conceptos, de la siguiente manera :
 - Se **enriquecen las relaciones** de C_c que son sinónimas con las del CMS;
 - Se **añaden las relaciones** nuevas del CMS a C_c .
 - Se **copian los conceptos** que no tenga C que se encuentren en las nuevas relaciones.
 - Se **detectan inconsistencias** entre las relaciones de C_c y CMS
 - Se **mantienen sólo las relaciones que sean consistentes** en C_c
 - Si no se logra resolver las inconsistencias, **permanecen en C_c las relaciones originales** de A.
 - Se **copian los conceptos hijos** de CMS a C.
 - Si no hay un CMS, se toma el siguiente concepto C_c en profundidad

se diferencian en cómo buscar el concepto más similar

Se dejan conceptos de B por fuera

Mezcla Débil

Mezcla Fuerte 1/2

Dadas dos ontologías A y B, se mezclaran en C

Identificar la ontología con mayor conocimiento entre A y B

Copio La ontología con mayor conocimiento en C

Para cada concepto c en la ontología con menos conocimiento

Buscar en C el concepto más similar (cms, escoger método)

Si c posee un concepto similar (cms) en C

Se enriquecen las relaciones del cms en C con las relaciones que sean sinónimas a las su concepto más similar c

Se crean nuevas relaciones en cms que no tenga de su concepto más similar c

Se copian los conceptos hijos de c en el cms de C

Detectar inconsistencias

Resolver inconsistencias

Mezcla Fuerte 2/2

Si no se encuentra un cms de c en C

- Identificar donde se puede enlazar

- Crear el enlace

- Crear el concepto c en C

- Copiar todos los hijos de c

- Detectar inconsistencias

- Resolver inconsistencias

Pasar a buscar el siguiente concepto c en la ontología con menos conocimiento

Mezcla Fuerte

Alineación de ontologías

identificar conceptos de una ontología que sean semejantes en
las otras
ontologías

Distancia semántica entre cada par de conceptos en
ontologías distintas

**Existen varios métodos y herramientas para realizar la
alineación de ontologías**

Alineación de ontologías

alineación

Esta compuesto por los siguientes elementos:

- dos ontologías $O1$ y $O2$,
- un conjunto p de parámetros,
- un conjunto r de recursos para la alineación, y
- una función f de alineación, que retorna un conjunto de correspondencias A'

La función f integra diversos recursos para encontrar correspondencias entre dos conceptos.

En cada $O1$ y $O2$ se analizan parte de sus elementos como: conceptos, propiedades de conceptos y jerarquía de conceptos.

- El conjunto p representa los requisitos para realizar la alineación; $p = \{\text{lenguaje de diseño OWL, número de elementos, vocabulario del idioma, no inferencias}\}$.
- El conjunto de recursos se refiere a los elementos empleados para obtener el conjunto de correspondencias $r = \{\text{conjunto medidas de similitud, algoritmo AdaBoost, algoritmo de clasificación K-Vecinos}\}$.
- El conjunto A' simboliza todas las correspondencias semánticas.

Alineación Débil

Alineación Fuerte

Métodos para calcular conceptos cercano

Suponen que CA sea un concepto o nodo en la ontología A y PA su predecesor. COM busca encontrar el concepto más parecido CB a CA en la ontología B, y PB (predecesor del concepto CB) a PA que aún no se ha encontrado.

Cuatro casos para calcular la similitud:

Caso A: El concepto CA coincide con CB en B y los predecesores PA y PB

Dados CA y PA, se busca en B por dos conceptos, CB y PB, de manera que la definición de PB coincide con la mayoría de las palabras que definen PA, y la mayoría de las palabras que definen CB coinciden con la definición de CA. En ese caso retorna CB (conocido como CMS).

Métodos para calcular conceptos cercano

Caso B: PA coincide con PB, pero no hay coincidencia entre CA y CB.

PB se encuentra, pero no CB.

- En este caso, de forma recursiva con PA como parámetro, se pasa a confirmar que PB es un predecesor de CA.
- Si un primo de PB (PB') pasa a ser la raíz de la ontología (OBRoot), entonces el algoritmo termina sin éxito. Si eso no sucede, entonces CA se busca en B a través de cada hijo de PB (el hijo debe coincidir con la mayoría de sus propiedades de CA).
- Si el candidato CB tiene hijos, se verifica que coincidan con los hijos de CA. Si un CB' se encuentra con las propiedades esperadas de CA, el algoritmo termina devolviendo con éxito CB'. De lo contrario, COM intenta encontrar CB' entre los hermanos de PB.
- Si eso no sucede, se busca entre los nietos de PB. Si CB' no se encuentra, entonces el valor más cercano a la CA es un hijo (desconocido, no está presente) de PB, por lo tanto, COM devuelve "hijo de PB" (lo que significa que un hijo PB que no existe todavía en B es el concepto más similar a CA).

Métodos para calcular conceptos cercano

Caso C: CA coincide con CB, pero no hay ninguna coincidencia entre el PA y PB.

- Si CB se encuentra, pero no PB, entonces se comprueba si el abuelo de CB en B es similar a la PA, o si el bisabuelo de CB en B es similar a PA.
- Si este es el caso, entonces el concepto más similar de PA en B es el abuelo o bisabuelo de CB y se termina el algoritmo.
- Si no se encuentra, entonces se verifica si la mayoría de las relaciones y los valores de CA coinciden con los de CB y si la mayoría de los hijos CA coinciden con la mayoría de los hijos de CB.
- Si las propiedades y los hijos coinciden, entonces la respuesta es CB y el algoritmo termina, a pesar de que PB no se ha encontrado en B.
- Si sólo una parte de las propiedades y los hijos coincide entonces la respuesta es "Probablemente CB" y se termina el algoritmo.
- Si no hay propiedades ni los hijos son iguales, entonces la respuesta es "no existe" y el algoritmo concluye.

Métodos para calcular conceptos cercano

Caso D: CA no coincide con el CB y PA no coincide con PB.

Si CB no existe y tampoco PB, entonces la respuesta de la COM es "no existe " y termina el algoritmo.

Validación de ontologías

Se recibe como entrada dos ontologías y valida si se pueden utilizar en el proceso de alineación,

También adquiere información sobre las clases y sus respectivas jerarquías.

Las actividades a realizar son las siguientes:

1. Verificar el lenguaje de diseño de las dos ontologías de entrada.
2. Obtener la jerarquía de clases de ambas ontologías.
3. Extraer información de cada clase.
4. Verificar si las propiedades de las clases son adecuadas para realizar el proceso de alineación.

Alineación de ontologías

Técnicas de alineación de ontologías

- Basado en similitud lingüística (*linguistic matching*)
- Basado en similitud de grafos (*graph matching*)

DetECCIÓN DE CORRESPONDENCIAS SEMÁNTICAS SEGÚN ZAGAL R.

Las medidas de similitud seleccionadas para el proceso de alineación se dividen en dos grupos:

Similitud en base a términos: Se enfoca en el nombre de las entidades en las ontologías, principalmente en el nombre de las clases.

Similitud semántica: Su alcance va más allá de los nombres de las entidades, se enfoca en los componentes que definen la semántica de una clase:

- **Similitud entre propiedades de clases:** Considera las coincidencias existentes entre las propiedades de dos clases.
- **Similitud entre superclases:** Se refiere al par de superclases con mayor similitud respecto a dos clases comparadas.

Similitud léxica

- La Distancia de Levenshtein o distancia de edición (edit distance), fue creada en 1965 por el científico ruso Vladimir Levenshtein.
- La idea consiste en determinar el número mínimo de operaciones requeridas para transformar una cadena de caracteres en otra,
- Estas operaciones son: inserción, eliminación o sustitución de un carácter.

Por ejemplo, la distancia de Levenshtein entre los términos "hotel" y "hostal" es de dos, porque se necesitan al menos dos operaciones elementales para cambiar un término en el otro término.

Similitud entre propiedades

- Es la verificación de si cada propiedad p_n del conjunto de propiedades P de una clase C_1 , coincide con otra propiedad p'_m del conjunto de propiedades de P' de otra clase C_2 .
- Para realizar dicha comparación entre cada propiedad, se utilizan las etiquetas de ambas propiedades (o nombres) como entrada a una medida de similitud léxica (por ejemplo, la distancia de Levenshtein)

Similitud entre Superclases

También conocida como similitud entre conceptos ascendentes, a partir de dos clases iniciales.

La similitud entre algún par de superclases puede influir para establecer una correspondencia entre dos clases.

Para calcular esta medida de similitud es necesario calcular previamente la similitud léxica y de propiedades de todas las parejas de clases.

El objetivo es comparar parejas de superclases y seleccionar la pareja de superclases con mayor similitud entre sí, a fin de encontrar de manera aproximada la pareja de superclases en donde coincidan o converjan las clases C1 y C2.

Correspondencias semánticas

- Para clasificar si hay o no una correspondencia fuerte, se usa el algoritmo general de AdaBoost mas el de KVecinos (AdaBoost+K-vecinos)
- Como entrada recibe valores de una matriz de similitud.
- La salida es la clasificación de estos valores en dos posibles clases: una clase que agrupa los valores de similitud más altos y otra clase que agrupa los valores de similitud más bajos.

Crterios para determinar la correspondencia semántica fuerte

Caso	“Correspondencia fuerte parcial” SIMILITUD LÉXICA	“Correspondencia fuerte parcial” SIMILITUD ENTRE PROPIEDADES	“Correspondencia fuerte parcial” SIMILITUD ENTRE SUPERCLASES	“Correspondencia semántica fuerte”
1	SI	SI	SI	SI
2	SI	SI	NO	SI
3	SI	NO	SI	NO
4	NO	SI	SI	SI
5	SI	NO	NO	NO
6	NO	SI	NO	NO
7	NO	NO	SI	NO
8	NO	NO	NO	NO

Conceptos que son inconsistentes

Una inconsistencia surge cuando dos afirmaciones diferentes toman valor en un concepto monovaluado

$V = a$ y por otro lado dice que $V = b$, donde a es diferente a b .

Hay una contradicción porque V no puede tomar mas de un valor (Como es el caso de las definiciones de conceptos).

Para los servicios de

- Detectar incoherencias
- Detectar redundancia

Conceptos que son redundantes

Una redundancia surge cuando la misma afirmación toma valor en varios conceptos.

$V = a$ y por otro lado dice que $C = a$. Hay una redundancia debido a que el valor (definición) de V es idéntico al de C .

Caso de dos conceptos con nombres distintos que se refieren a lo mismo.

Para los servicios de

- Detectar incoherencias
- Detectar redundancia

Algunas líneas de investigación en la ULA

- Aprendizaje semántico,
- Ontología semántica
- Búsqueda semántica
- Servicios semánticos
- PLN basado en ontologías
- Middleware semántico (bus de servicios)

Autonomic Integration of Ontologies

Servicio para la Extracción de Documentos Relevantes desde Documentos Recuperados en la Web

se basa en definir los **documentos relevantes** según el grado de similitud entre la consulta del usuario y los documentos recuperados.

Para determinar esa similitud se usan distintos modelos en la literatura: el booleano, el vectorial, los basados en lógica difusa, redes neuronales, o redes bayesianas.

El servicio propuesto utiliza el modelo vectorial. Este modelo representa la consulta y los documentos mediante vectores. Así, un vocabulario de tamaño t definirá un espacio t -dimensional tal que un documento d_j es representado por un vector

y paralelo $d_j = (w_{1j}, w_{2j}, \dots, w_{tj})$ ntado como un vector

$$q = (w_{1q}, w_{2q}, \dots, w_{tq})$$

Servicio para la Extracción de Documentos Relevantes desde Documentos Recuperados en la Web

- **Equiparación parcial**, capacidad del sistema para ordenar los resultados, basado en el grado de similaridad entre cada documento recuperado y la consulta.
- **Ponderación de los términos de los documentos y de los términos de la consulta**, el cual consiste en dar un valor real a los términos que reflejen su importancia en el documento y en la consulta.

Servicio para la Extracción de Documentos Relevantes desde Documentos Recuperados en la Web

Para cumplir con los principios mencionados, se deben realizar los siguientes procesos:

1. **Análisis de frecuencia**, el cual consiste en la contabilización del número de ocurrencias de los términos que se encuentra en la consulta y en los documentos recuperado,
2. **Obtención de los pesos TF-IDF**, que consiste en el cálculo de la importancia de un término para discriminar y representar al documento y/o colección de documentos. Para hallar esos pesos se debe previamente definir la frecuencia inversa (IDF), la cual es calculada como:

$$IDF(\text{termino}) = \log_2\left(\frac{N}{DF}\right)$$

$$TF - IDF = TF(\text{termino}) * IDF(\text{termino})$$

Servicio para la Extracción de Documentos Relevantes desde Documentos Recuperados en la Web

Donde:

N = número total de documentos de la colección

DF = número de documentos en los que aparece el término

TF = Frecuencia de aparición del término (n) en el documento

La frecuencia, como los pesos, son usados para el cálculo de la similaridad. Para medir la similitud entre un documento d_j y una consulta q , se va emplear la siguiente formula

$$\text{sim}(d_j, q) = \cos \theta = \frac{d_j \times q}{|d_j| \times |q|} = \frac{\sum_1^t w_{ij} \times w_{iq}}{\sqrt{\sum_1^t w_{ij}^2} * \sqrt{\sum_1^t w_{iq}^2}}$$

donde $|d_j|$ y $|q|$ son las normas de los vectores que caracterizan al documento y a la consulta

Servicio para la Extracción de Documentos Relevantes desde Documentos Recuperados en la Web

Otra medida de interés es la Precisión, que se define como la proporción de los documentos recuperados que son relevantes.

Para el cálculo se utiliza la siguiente fórmula:

$$\textit{Precisión} = \frac{\textit{cantidad de documentos relevantes recuperados}}{\textit{cantidad de documentos recuperados}}$$

Servicio para la Extracción de Documentos Relevantantes desde Documentos Recuperados en la Web

Supongamos que un usuario realiza la siguiente consulta en lenguaje natural en el buscador google:

“Universidad de Los Andes de Mérida”

Después de pasar por un proceso de interpretación de la consulta se obtiene la siguiente consulta booleana:

(“Universidad de los Andes” and Mérida and Venezuela) or (ULA Mérida and Venezuela) or (“Universidad de los Andes” and “Núcleo Mérida” and Mérida and Venezuela) or (ULA and “Núcleo Mérida” and Mérida and Venezuela),

Esta consulta se realiza en el buscador Google, y se obtiene el conjunto de enlaces a documentos

[http://es.wikipedia.org/wiki/Universidad_de_Los_Andes_\(Venezuela\)](http://es.wikipedia.org/wiki/Universidad_de_Los_Andes_(Venezuela))
<https://www.facebook.com/ula.venezuela>
<https://www.facebook.com/pages/Facultad-de-Ingenier%C3%ADa-Da-ULA-Venezuela-Sitio-Oficial/258084854230578>
http://www2.ula.ve/andes/images/stories/inf_gestion_cap_1.pdf
<http://siam.acm.ula.ve/pderecho/>
http://www2.ula.ve/andes/images/stories/pd/ula_cap1.pdf
<http://www.venezuelaola.com/2014/02/decanos-de-ula-merida-estudian-suspender-clases/>
<http://www.venezuelaola.com/2014/>
<http://www.sideshare.net/MANUELLIT08>
<http://www.noticias24.com/venezuela/noticia/221873/suspender-las-actividades-academicas-indefiniadamente-en-la-universidad-de-los-andes/>
http://ar.ask.com/web?z=ula+de+merida+venezuela&ao=998&sem=8&id=1332&corp=uf_8&fr=1&ad=sem&an=google_s&my=b&kw=ula%20de%20merida
<http://www.mofl.gov.ve/Noticias/16134>
<http://www.actualidadyente.com/noticias-de-merida-venezuela/32-academicas/12888-hoy-la-ula-cumple-229-anos-de-fundada>
<http://www.actualidadyente.com/noticias-de-merida-venezuela/48-informacion-general-merida/2148-ula-crea-observatorio-de-derechos-humanos>
<http://www.aluniversidad.com/nacional-y-politica/14210/decanos-de-ula-merida-podran-suspender-clases-por-violencia>
<http://eluniversitario.net/ula-suspendidas-actividades-academicas-indefiniadamente-y-administrativas-hasta-el-lunes-17-de-febrero-en-el-nucleo-de-merida/>
<http://canalnoticia.com/ve/index.php/noticias-venezuela/item/26049-decanos-de-ula-merida-podran-suspender-clases-por-violencia>
<http://carlosramosnivas.com/2013/07/24/tesoros-de-merida-universidad-de-los-andes-primera-universidad-republicana-de-latinoamerica/>
http://www.scteb.org.ve/spa6lo.php?uid=51316-49162007000400019&script=scr_artes
<http://www.redalyc.org/pdf/795/79504702.pdf>
<http://ppd.org.ve/portal/>
<http://www.almomento360.com/portal/estudiantes-de-la-ula-merida-protestan-en-contra-de-la-ineguridad/>
http://www.linkedin.com/search?orig=TSEO_SNA&firstName=Judi&lastName=Vega&Gevn%3A0&tr=TSEO_SN
<http://meridamunicipal.wordpress.com/actas-agregaciones/boque-de-santa-rosa/>
<http://veasnoticias.com/universidad-de-los-andes-suspende-actividades/>
<http://www.minci.gob.ve/2012/11/entregan-financiamiento-a-investigadores-peil-de-merida/>
<http://noticiasvenezuela.info/2013/12/01/ula-para-ula-maestria-en-ciencias-de-la-actividad-fisica-y-los-deportes-para-la-ula-merida/>
<http://www.lasrastrapaca.com/31054-venezuela-rector-ula-rechaza-ingreso-grupos-armados-marlene-suspension-clases>
<http://informe21.com/universidad-los-andes>
<http://www.iberamerica.net/venezuela/prensa-generalista/noticias24.com/20140213/noticia.html?id=QG0812>
http://maribelusarzmancha.blogspot.com/2014_02_09_archive.html
<http://temendenzoo.com/ve/mediante-encuesta-evaluaran-la-situacion-para-un-posible-reinicio-de-actividades-en-la-ula/>

Servicio para la Extracción de Documentos Relevantes desde Documentos Recuperados en la Web

Con los resultados obtenidos de la Web, se extraen los enlaces que contienen la página y se guarda en una lista.

Se utilizando los siguientes criterios para la selección de los enlaces candidatos:

- Documentos: html
- Lenguaje de los documentos: español
- No tomar en cuenta los siguientes enlaces:
- Los enlaces que comience con https, debido a que la información no se puede procesar por que están usando el protocolo seguro de transferencia de hipertexto, es decir (entidades bancarias o cualquier tipo de servicio que requiera envié de datos personales o claves).
- Los enlaces que terminen con alguna de las siguientes extensiones: .pdf, .jpg, etc.
- Los enlaces que direccionn a aplicaciones tales como slideshare, youtube, [linkedin](#), etc.
- Los enlaces que direcciona a Motores de búsqueda, por ejemplo www.ask.com, etc.

Al aplicar ese filtro se eliminan los enlaces de la lista anterior que no cumplen con esa condición

Servicio para la Extracción de Documentos Relevantes desde Documentos Recuperados en la Web

Al obtener la lista de los enlaces candidatos, se realiza el proceso de obtención de los documentos relevantes.

Este consiste en un procesamiento simple, con los siguientes pasos:

1. Se forma el vector de consulta, para lo cual se descompone la consulta en cuatro subconsultas, que se muestran a continuación:

$q_1 =$ “Universidad de Los Andes” and Mérida and Venezuela

$q_2 =$ “ULA” and Mérida and Venezuela

$q_3 =$ “Universidad de Los Andes” and “Núcleo Mérida” and Mérida and Venezuela

$q_4 =$ “ULA” and “Núcleo Mérida” and Mérida and Venezuela

Esas son las posibles combinaciones de las palabras existentes en la consulta original del usuario,

Servicio para la Extracción de Documentos Relevantes desde Documentos Recuperados en la Web

2. Luego se obtiene el **vector de consulta** .

Consulta	Universidad de Los Andes	Mérida	Venezuela	ULA	Núcleo Mérida
q₁	1	1	1	0	0
q₂	0	1	1	1	0
q₃	1	1	1	0	1
q₄	0	1	1	1	1

Servicio para la Extracción de Documentos Relevantes desde Documentos Recuperados en la Web

3. Ahora se trabaja con los documentos a los que enlaza la lista de los enlaces recuperados, para obtener los relevantes

- a) Hacer un primer filtrado, usando los criterios definidos por el usuario sobre las características básicas que debe tener un documento (tipo, lenguaje, etc.)
- b) Se procede a generar la matriz de frecuencia, para ello se recogen las apariciones de cada termino de la consulta en el documento que se esta procesando,

Enlace Doc	Universidad de Los Andes	Mérida	Venezuela	ULA	Núcleo Mérida
http://es.wikipedia.org/wiki/Universidad_de_Los_Andes_(Venezuela)	34	55	134	109	8
http://llama.adm.ula.ve/pderecho/	2	5	2	83	2
http://www.venezuelaaldia.com/2014/02/decanos-de-ula-merida-estudian-suspender-clases/	1	20	18	22	2
www.venezuelaaldia.com/tag/ula/	31	40	262	162	2
http://www.noticias24.com/venezuela/noticia/221873/suspenden-las-actividades-academicas-indefinidamente-en-la-universidad-de-los-andes/	7	9	5	4	7

Servicio para la Extracción de Documentos Relevantes desde Documentos Recuperados en la Web

- Se procede a calcular la frecuencia inversa de cada documento para cada uno de los términos (la matriz DF-IDF).
- Luego se calcula las similitudes existentes entre los distintos enlaces y el vector Q de la pregunta

Enlace Doc	Universidad de Los Andes	Mérida	Venezuela	ULA o (ULA)	Núcleo Mérida
http://es.wikipedia.org/wiki/Universidad_de_Los_Andes_(Venezuela)	5,6817395184	14,964374999	25,814440444	15,480071531	2,3964822549
http://lama.adm.ula.ve/pderecho/	0,3342199717	1,3603977272	0,3852901559	11,787577404	0,5991205637
http://www.venezuelaaldia.com/2014/02/decanos-de-ula-merida-estudian-suspender-clases/	0,1671099858	5,4415909087	3,467611403	3,1244181072	0,5991205637
www.venezuelaaldia.com/tag/ula/	5,1804095609	10,883181817	50,473010421	23,007078789	0,5991205637
http://www.noticias24.com/venezuela/noticia/221873/suspenden-las-actividades-academicas-indefinidamente-en-la-universidad-de-los-andes/	1,1697699008	2,4487159089	0,9632253897	0,5680760195	2,096921973

VECTOR DE CONSULTA TF-DFI

Consulta	Universidad de Los Andes	Mérida	Venezuela	ULA	Núcleo Mérida
q_1	0,167	0,272	0,193	0	0
q_2	0	0,272	0,193	0,142	0
q_3	0,167	0,272	0,193	0	0,299
q_4	0	0,272	0,193	0,142	0,299

6. Finalmente, se aplica el método del coseno para obtener el orden de relevancia de los documentos,

Servicio para la Extracción de Documentos Relevantes desde Documentos Recuperados en la Web

Filtro	Yahoo	Google
<i>Enlaces pdf</i>	9	23
<i>Enlaces con autenticación de acceso</i>	23	24
<i>Total de enlaces relevantes candidatos en el primer filtro</i>	141	126

RESULTADOS DEL PRIMER FILTRADO

archivos pdf y con autenticación de acceso

Servicio para la Extracción de Documentos Relevantes desde Documentos Recuperados en la Web

Filtro	Yahoo	Google
<i>Documento no html o el lenguaje es diferente español</i>	47	57
<i>Enlaces inactivos</i>	14	5
<i>Total de enlaces relevantes candidatos en el segundo filtro</i>	47	64

resultados del segundo filtrado

criterios tales como tipo de documento html, el lenguaje español y enlaces inactivos

resultados de la medida de precisión

Nuestro sistema da todos los documentos como relevantes (precisión 100%).

Filtro	Yahoo	Google
<i>Precisión</i>	0,2716	0,3699

Servicio para la Extracción de Documentos Relevantes desde Documentos Recuperados en la Web

valor de precisión para diferentes consultas sobre yahoo y google

Consultas Aleatorias	Yahoo	Google
<i>Consulta 1</i>	<i>0,2716</i>	<i>0,3699</i>
<i>Consulta 2</i>	<i>0,299</i>	<i>0,323</i>
<i>Consulta 3</i>	<i>0,253</i>	<i>0,312</i>
<i>Consulta 4</i>	<i>0,2612</i>	<i>0,3419</i>

Servicio de Extracción de conocimiento desde documentos no estructurados

Servicio de Extracción de conocimiento desde documentos no estructurados

Lematizador

Es una parte del procesamiento lingüístico que determina el lema (forma canónica) de una palabra o token.

Recursos Lingüísticos

- **Lexicón:** El lexicón para un lenguaje (en este caso, el español) es la colección de palabras validas de un lenguaje, que son indexadas desde el lexema de la palabra, y describe todos sus posibles usos [1][2].
- **Onomasticon:** En el onomasticon se describen los nombres propios utilizados para nombrar personas, organizaciones, lugares y otros, según un dominio específico.
- **Corpus y diccionarios on-line:** Se utilizan corpus que son una colección de textos en lenguaje natural, y diccionarios electrónicos en formato legible, desde donde se permite extraer la información morfológica de las palabras.

Servicio de Extracción de conocimiento desde documentos no estructurados

Esquema conceptual del grafo de aprendizaje

Servicio de Extracción de conocimiento desde documentos no estructurados

Grafo de aprendizaje

El grafo de aprendizaje esta compuesto por un conjuntos de axiomas básicos para inferir nuevo conocimiento.

Tiene un conjunto de reglas y se utiliza el motor de inferencia para generar conocimiento.

Servicio de Extracción de conocimiento desde documentos no estructurados

Las clases definidas en el árbol de aprendizaje

Las relaciones definidas en el grafo de aprendizaje

Servicio de Extracción de conocimiento desde documentos no estructurados

Servicio de Extracción de conocimiento desde documentos no estructurados

Algunas posibles aplicaciones del servicio

- Creación lexicones electrónicos para los sustantivos y verbos.
- Detección de relaciones *es_un* (superclase-subclase), el cual se basa en la semejanza de los conceptos (uno de los conceptos incluye al otro)
- Creación automática de la base terminológica de un dominio

Servicio de Extracción de conocimiento desde documentos no estructurados (ejemplo 1)

Procesamiento de texto no estructurado

Introducir el Texto

La Universidad de Los Andes es una universidad pública y autónoma ubicada en los andes venezolanos con su sede principal y rectorado en la ciudad de Mérida; fundada por el clero como casa de estudios el 29 de marzo de 1785, elevada luego a seminario y finalmente reconocida como Universidad el 21 de septiembre de 1810 bajo decreto expedido por la Junta Gubernativa de la provincia de la Corona de España.

Es una de las principales universidades de Venezuela por la cantidad de estudiantes que alberga, por su nivel académico y por sus aportes en investigación que han contribuido al estudio y desarrollo de las ciencias. La universidad tiene como propósito fortalecer la formación integral iniciada en los ciclos de educación primaria y secundaria, además de formar equipos profesionales y técnicos necesarios para el desarrollo y progreso de Venezuela.

La universidad está conformada por 11 facultades repartidas en el Núcleo Mérida (ubicado en la ciudad de Mérida), 3 núcleos autónomos localizados en las ciudades de San Cristóbal, Trujillo y El Vigía, dos extensiones universitarias con estudios de **pregrado**, postgrado y actualización profesional en Tovar y en Valera, extensiones de actualización profesional en las ciudades de Barinas, **Guanare**, Barquisimeto, Maracaibo, Caracas, entre otras, y diversas instalaciones universitarias dentro del territorio nacional como estaciones experimentales, haciendas de producción **agrícolas**, reservas naturales para el desarrollo de la fauna y flora y laboratorios de investigación.

Separar Sentencia

Texto no estructurado

Reconocimiento de Entidades y Relaciones Candidatas

Entidades Candidatas

Universidad de Los Andes	universidad	andes	sede
ciudad	Mérida	universidades	Venezuela
cantidad	estudiantes	nivel	aportes
investigación	estudio	desarrollo	ciencias
propósito	formación	ciclos	educación
equipos	progreso	facultades	Núcleo
núcleos	ciudades	San Cristóbal	Trujillo
El Vigía	extensiones	estudios	pregrado
actualización	Tovar	Valera	Barinas
Guanare	Barquisimeto	Maracaibo	Caracas
instalaciones	territorio	estaciones	haciendas
producción	reservas	fauna	flora
laboratorios			

Relaciones Candidatas

es	Es	alberga	han
contribuido	tiene	fortalecer	formar
está			

Actualizar el Arbol

Universidad de Los Andes
 Desarrollado por Tatiana Rodríguez y Ince Amílcar

Entidades y Relaciones Candidatas

Servicio de Extracción de conocimiento desde documentos no estructurados (ejemplo 1)

	Total	Suma Frecuencia	Promedio	Máxima Frecuencia
Entidades Candidatas	251	903	7.19	38
Relaciones Candidatas	121	347	5,74	37

	Frecuencia	Peso	Porcentaje de Relevancia
Consejo Directivo	38	36,83	96,92
tesis	25	28,78	75,73
jurado	21	25,76	67,80
programa	21	25,76	67,80
tutor	21	25,76	67,80
Aspirante	18	23,29	61,28
doctorado	17	22,42	58,99
investigación	17	22,42	58,99
Plan de Formación	17	22,42	58,99
miembro	15	20,59	54,19
profesor	15	20,59	54,19
examen	14	19,64	51,68
créditos	12	17,64	46,42
caso	11	16,58	43,64
Area	10	15,49	40,76
estudiante	10	15,49	40,76
Estudios	10	15,49	40,76
grado	10	15,49	40,76
lapso	10	15,49	40,76
Programa de doctorado	10	15,49	40,76
artículo	9	14,35	37,77
comisión	9	14,35	37,77
conocimiento	9	14,35	37,77
doctoral	9	14,35	37,77
Facultad de Ingeniería	9	14,35	37,77
informe	9	14,35	37,77
postgrado	9	14,35	37,77
publicación	9	14,35	37,77
Año	8	13,17	34,65
candidatura	8	13,17	34,65
consejo	8	13,17	34,65
doctor	8	13,17	34,65
grupo	8	13,17	34,65
mes	8	13,17	34,65
reglamento	8	13,17	34,65
investigador	7	11,93	31,39
nivel	7	11,93	31,39
tipo	7	11,93	31,39
Admisión	6	10,63	27,96
criterios	6	10,63	27,96
curso	6	10,63	27,96
país	6	10,63	27,96
Programa de doctorado en ciencias aplicadas	6	10,63	27,96
actividades	5	9,25	24,34

Entidades relevantes con el criterio de peso $\geq 10,06$

Servicio de Extracción de conocimiento desde documentos no estructurados (ejemplo 2)

En los textos analizados del Doctorado se encontraron las siguientes sentencias que tiene el verbo 'ser'

El **doctorando** es inmerso totalmente en la dinámica del grupo de investigación al cual pertenece su **tutor** y sigue los lineamientos previamente establecidos por éste en el **plan de formación**.

cualquier **investigador** cualificado que sea miembro de un grupo de investigación consolidado de la Universidad de Los Andes es, potencialmente **un tutor** del programa. Si el **Plan de Formación** no *es aceptado* por la Comisión de Admisión, el aspirante con su tutor podrán modificarlo y someterlo una vez más a la consideración de la Comisión, en un lapso de un mes.

Servicio de Extracción de conocimiento desde documentos no estructurados (ejemplo 2)

Por cada sentencia candidata se realiza el análisis morfosintáctico, generando el árbol sintáctico.

- En la sentencia 1 no se puede establecer ninguna relación con la entidades.
- En la sentencia 2 se establece la relación investigador es un tutor, por lo tanto
- En la sentencia 3 no se puede establecer la relación debido a que el verbo “es aceptado”

Por lo tanto, se puede obtener

Description: LexiconElectronico	
Members +	
◆ ADMISIÓN	?
◆ APROBADO	?
◆ ARTÍCULO	?
◆ ASPIRANTE	?
◆ AÑOS	?
◆ CASO	?
◆ CO-TUTOR	?
◆ COMISIÓN	?
◆ CONOCIMIENTO	?
◆ CRITERIOS	?
◆ CRÉDITOS	?
◆ CUMPLIR	?
◆ DEBE	?
◆ DEBEN	?
◆ DEBERÁ	?
◆ DEBERÁN	?
◆ DESARROLLAR	?
◆ DOCTOR	?
◆ DOCTORADO	?
◆ ELABORAR	?
◆ ES	?
◆ ESTAR	?
◆ ESTARÁ	?
◆ ESTÁN	?
◆ FORMAR	?
◆ GRADO	?
◆ HA	?
◆ HABER	?

Description: LexiconElectronico	
◆ INVESTIGACIÓN	?
◆ JURADO	?
◆ LAPSO	?
◆ MIEMBROS	?
◆ NIVEL	?
◆ NOMBRAR	?
◆ PARTE	?
◆ PAÍS	?
◆ PODRÁ	?
◆ PODRÁN	?
◆ POSEER	?
◆ PRESENTAR	?
◆ PROFESORES	?
◆ PROGRAMA	?
◆ REGLAMENTO	?
◆ SEA	?
◆ SER	?
◆ SERÁ	?
◆ SERÁN	?
◆ SIGUIENDO	?
◆ TENDRÁ	?
◆ TENDRÁN	?
◆ TESIS	?
◆ TIPO	?
◆ TUTOR	?
◆ ÁREA	?

Servicio de Extracción de conocimiento desde documentos no estructurados (ejemplo 2)

Lexicón electrónico de sustantivos y verbos

Marco Ontológico Semántico para PLN

Marco Ontológico Semántico para PLN

Ontología de Tareas

lex_mor(componente léxico, categoría, genero, número, modo, tiempo, aspecto, voz, persona)

Marco Ontológico Semántico para PLN

Base de datos
del lexicón del MODS

Marco Ontológico Semántico para PLN

s léxico-morfológico

Marco Ontológico Semántico para PLN

Ontología Interpretativa

Conceptos:

- **Entidades:** representan objetos físicos como abstractos (normalmente son los sustantivos, adjetivos y adverbios)
- **Eventos:** representan una acción (normalmente son verbos)
- **Relaciones:** indican las diferentes relaciones que puede existir entre los conceptos definidos previamente, o propiedades que pueden tener (normalmente son sinónimos, antónimo, parte de).

El concepto *Entidades* en el MODS puede ser:

- **Abstractos:** Pueden ser definiciones, teorías, etc.
- **Concretos:** Son objetos físicos, o que se pueden definir en algo específico.

Marco Ontológico Semántico

Ontología Interpretativa

Marco Ontológico Semántico para PLN

Uso de la Ontología Interpretativa

Marco Ontológico Dinámico Semántico
MODS

cemisid
centro de estudios en
microelectrónica y sistemas distribuidos

Inicio Componentes del MODS Acerca de

Introduzca el texto a consultar

"tipos de mantenimientos" and (planta o industria) and (producción o product

Aproximadamente 81 resultados (0,11 segundos) Sort by: Relevance

con la tecnología de Google™ Búsqueda personalizada de Google

[Servicios - logo-maquinas](#)
www.mytsac.net/servicios.html
En Máquinas y Tecnología SAC se examinan diseños, **productos**, ... de **producción**, disponibilidad de equipos, y la seguridad en la **planta industrial** en cada uno de los **tipos de mantenimientos** como son Preventivos, correctivos y predictivos.

[Industrial maintenance - Aula Fácil](#)
www.aulafacil.com/cursosenviados/Mantenimiento-Industrial.doc
Formato de archivo: Microsoft Word
TIPOS DE MANTENIMIENTOS Actualmente el mantenimiento busca aumentar y confiabilizar la **producción**; aparece el presente la construcción, diseño y modificaciones de la **planta industrial** como también debe tener a y productividad a la **industria**, los resultados se evalúan en cantidad y calidad de **producto**.

[Planificación de Paradas de Planta - sim ingeniería](#)
www.simingeneria.com.ar/.../Planificacion%20de%20paradas%20de%20planta_noviembre.htm
(El Mantenimiento en **Plantas** de Proceso). BUENOS AIRES ... Supervisores de Mantenimiento y **Produccion** u Operaciones. Responsables ... **Tipos de Mantenimientos** y características. 5. Distribucion ... Experiencia de 8 años en **Industria** Alimenticia como responsable de la elaboracion y control de calidad del **producto**.

Marco Ontológico Semántico para PLN

CONSULTA REALIZADA EN BUSCADORES USANDO MODS (P) Y SIN USARLO (SP)

CONSULTA	GOOGLE		YAHOO		ALTAVISTA	
Genéricas	SP	P	SP	P	SP	P
	1030	81	2050000	66700	181000	237
Especializada	SP	P	SP	P	SP	P
	70300	58	45600	32600	24300	70

APRENDIZAJE ONTOLÓGICO

Aprendizaje morfosintáctico

Categoría	Genero	Número	Tipo	Modo	Tiempo	Persona
Sustantivo	X	X	X			
Adjetivo	X	X	X			
Adverbio			X			
Verbo				X	X	X

Requerimientos de aprendizaje de información morfosintáctica

Macro Algoritmo del aprendizaje morfosintáctica

Aprendizaje morfosintáctico

The screenshot shows the 'Marco Ontológico Dinámico Semántico' (MODS) interface. The header includes the logo for 'cemisid' (centro de estudios en microelectrónica y sistemas distribuidos). The main content area is titled 'Módulo Análisis Morfológico' and shows a search for 'cama'. The results display the function call `lex_mor(cama,Desconocido,NULL,NULL,NULL,NULL,NULL,NULL,NULL)` and a message: 'Procesando el componente del Aprendizaje Ontológico'. Below this, it states 'Palabra encontrada' and 'Componente léxico cama encontrado en el aprendizaje de ontología'. It then provides a detailed description: 'El componente léxico encontrado es un sustantivo' followed by the function call `lex_mor('cama','sustantivo','NULL','femenino','singular','NULL','NULL','NULL','NULL','NULL','var(sustantivo)')`. The final step is 'Actualiza el componente léxico cama en el lexicon'.

Aprendizaje de un sustantivo: Para la entrada:

`lex_mor(cama, Desconocido, null, null, null, null, null, null, null, null, null).`

Se pasa por:

1. El aprendizaje simiente y determina cual es su forma canónica.
2. El aprendizaje ágil, el cual determina que es un sustantivo y determina su estructura gramatical, dando como resultado lo siguiente: `lex_mor('cama', 'sustantivo', 'NULL', 'femenino', 'singular', 'NULL', 'NULL', 'NULL', 'NULL', 'NULL', 'var(sustantivo)')`
3. Finalmente, se actualiza el lexicón.

Aprendizaje morfosintáctico

Aprendizaje de verbo: Para la entrada

lex_mor(compra, Desconocido, NULL, NULL, NULL, NULL, NULL, NULL, NULL, NULL)

```
lex_mor(compro,Desconocido,NULL,NULL,NULL,NULL,NULL,NULL,NULL,NULL)
```

Procesando el componente del Aprendizaje Ontológico

Palabra encontrada

```
lex_mor('comprar','verbo','transitivo','NULL','NULL','NULL','NULL','NULL','NULL','NULL')
```

```
lex_mor('compro','verbo','transitivo','NULL','NULL','Indicativo','primera persona','presente','NULL','NULL','NULL')
lex_mor('compraba','verbo','transitivo','NULL','NULL','Indicativo','primera persona','imperfecto','NULL','NULL','NULL')
lex_mor('compré','verbo','transitivo','NULL','NULL','Indicativo','primera persona','preterito','NULL','NULL','NULL')
lex_mor('compraré','verbo','transitivo','NULL','NULL','Indicativo','primera persona','futuro','NULL','NULL','NULL')
lex_mor('compraría','verbo','transitivo','NULL','NULL','Indicativo','primera persona','condicional','NULL','NULL','NULL')
```

```
lex_mor('compras','verbo','transitivo','NULL','NULL','Indicativo','segunda persona','presente','NULL','NULL','NULL')
lex_mor('comprabas','verbo','transitivo','NULL','NULL','Indicativo','segunda persona','imperfecto','NULL','NULL','NULL')
lex_mor('compraste','verbo','transitivo','NULL','NULL','Indicativo','segunda persona','preterito','NULL','NULL','NULL')
lex_mor('comprarás','verbo','transitivo','NULL','NULL','Indicativo','segunda persona','futuro','NULL','NULL','NULL')
lex_mor('comprarías','verbo','transitivo','NULL','NULL','Indicativo','segunda persona','condicional','NULL','NULL','NULL')
```

```
lex_mor('compra','verbo','transitivo','NULL','NULL','Indicativo','tercera persona','presente','NULL','NULL','NULL')
lex_mor('compraba','verbo','transitivo','NULL','NULL','Indicativo','tercera persona','imperfecto','NULL','NULL','NULL')
lex_mor('compró','verbo','transitivo','NULL','NULL','Indicativo','tercera persona','preterito','NULL','NULL','NULL')
lex_mor('compará','verbo','transitivo','NULL','NULL','Indicativo','tercera persona','futuro','NULL','NULL','NULL')
lex_mor('compararía','verbo','transitivo','NULL','NULL','Indicativo','tercera persona','condicional','NULL','NULL','NULL')
```

Se pasa por los siguientes módulos:

1. Aprendizaje simiente, el cual determina el infinitivo del verbo (es a su vez su forma canónica).
2. Luego pasa por el aprendizaje ágil, el cual determina que es un verbo, y descubre que tipo de verbo es.
3. Aprendizaje duro, debido a que es un verbo. da la forma de conjugación de acuerdo al tipo de verbo (regular o irregular), dando como salida la siguiente información.

lex_mor('comprar', 'verbo', 'transitivo', 'NULL', 'NULL', 'NULL', 'NULL', 'NULL', 'NULL', 'NULL')

lex_mor('compro', 'verbo', 'transitivo', 'NULL', 'NULL', 'Indicativo', 'primera persona', 'presente', 'NULL', 'NULL', 'NULL')

lex_mor('compraba', 'verbo', 'transitivo', 'NULL', 'NULL', 'Indicativo', 'primera persona', 'imperfecto', 'NULL', 'NULL', 'NULL')

4. Finalmente, actualizar el lexicón

Aprendizaje morfosintáctico

Módulo Análisis Morfológico

Consulta: Universidad de Los Andes

Resultado del Análisis Morfológico

```
lex_mor(Universidad,sustantivo,NULL,femenino,singular, NULL,NULL,NULL,NULL,var(sustantivo))
lex_mor(de,preposicion,NULL,NULL,NULL,NULL,NULL,var(preposicion))
lex_mor(de,verbo,verbo_monosilabo,NULL,singular, Imperativo,presente,NULL,NULL,tercera
persona,var(verbo))
lex_mor(de,verbo,verbo_monosilabo,NULL,singular, Subjetivo,presente,NULL,NULL,primera
persona,var(verbo))
lex_mor(de,verbo,verbo_monosilabo,NULL,singular, Subjetivo,presente,NULL,NULL,tercera
persona,var(verbo))
lex_mor(de,sustantivo,Común,Femenino,Singular, NULL,NULL,NULL,NULL,var(sustantivo))
lex_mor(Los,sustantivo,NULL,masculino,singular, NULL,NULL,NULL,NULL,var(sustantivo))
lex_mor(Andes,sustantivo,NULL,masculino,singular, NULL,NULL,NULL,NULL,var(sustantivo))
lex_mor(Andes,verbo,intransitivo,NULL,singular, Subjetivo,presente,NULL,NULL,segunda
persona,var(verbo))
```

Componente léxico	Categoría	Tipo	Genero	Numero	Modo	Persona	Tiempo
Universidad	sustantivo	NULL	femenino	singular			
de	preposicion						
de	verbo	verbo_monosilabo	NULL	singular	Imperativo	tercera persona	presente
de	verbo	verbo_monosilabo	NULL	singular	Subjetivo	primera persona	presente
de	verbo	verbo_monosilabo	NULL	singular	Subjetivo	tercera persona	presente
de	sustantivo	Común	Femenino	Singular			
Los	sustantivo	NULL	masculino	singular			
Andes	sustantivo	NULL	masculino	singular			
Andes	verbo	intransitivo	NULL	singular	Subjetivo	segunda persona	presente

Término	Aprendió	No Aprendió	Total
Sustantivo	500	45	545
Adjetivo	220	32	252
Adverbio	80	10	90
Verbo	75	5	80

Resultado del análisis léxico-morfológico de los componentes léxicos: Universidad, de, Los, Andes.

Aprendizaje morfo-sintáctico

Aprendizaje morfosintáctico

■ No Aprendio ■ Aprendio

APRENDIZAJE SEMÁNTICO PARA EL MODS

Árbol de Aprendizaje

Macro Algoritmo de la Unidad de Aprendizaje Semántico

APRENDIZAJE SEMÁNTICO PARA EL MODS

Supongamos que un usuario realiza la siguiente consulta en lenguaje natural en Google:

“Universidad de Los Andes de Mérida”

Posible consulta

**“Universidad de los Andes” and Mérida and Venezuela)
or (ULA Mérida and Venezuela) or (“Universidad de los
Andes”
and “Núcleo Mérida” and Mérida and Venezuela) or (ULA
and “Núcleo Mérida” and Mérida and Venezuela),**

[http://es.wikipedia.org/wiki/Universidad_de_Los_Andes_\(Venezuela\)](http://es.wikipedia.org/wiki/Universidad_de_Los_Andes_(Venezuela))
<https://www.facebook.com/ula.venezuela>
<https://www.facebook.com/pages/Facultad-de-Ingenier%C3%ADa-ULA-Venezuela-Sitio-Oficial/258084854230578>
http://www2.ula.ve/plandes/mages/stories/inf_gestion_cap_ii.pdf
<http://lama.adm.ula.ve/pderecho/>
http://www2.ula.ve/plandes/mages/stories/pdula_capii.pdf
<http://www.venezuelaalcia.com/2014/02/decanos-de-ula-merida-estudian-suspender-clases/>
<http://www.venezuelaalcia.com/tag/ula/>
<http://www.slideshare.net/MANUELLIT0R>
<http://www.noticias24.com/venezuela/noticia/221873/suspenden-las-actividades-academicas-indefinidamente-en-la-universidad-de-los-andes/>
http://ar.ask.com/web?q=ula+de+merida+venezuela&qsrc=999&l=sem&siteid=1532&qenc=utf-8&lfr=1&ad=semA&an=google_s&mtty=b&kwd=ula%20de%20merida%20venezuela&net=s&cre=33930269808&pla=&mob=&sou=s&aid=&adp=211&kwid=60510843168&agid=9114244968&date=20131204
<http://www.mcti.gob.ve/Noticias/16134>
<http://www.actualidadygente.com/noticias-de-merida-venezuela/32-academicas/12888-hoy-la-ula-cumple-229-aos-de-fundada>
<http://www.actualidadygente.com/noticias-de-merida-venezuela/48-informacion-general-merida/12146-ula-crea-observatorio-de-derechos-humanos>
<http://www.eluniversal.com/nacional-y-politica/140210/decanos-de-ula-merida-podran-suspender-clases-por-violencia>
<http://eluniversitario.net/ula-suspenden-actividades-academicas-indefinidamente-y-administrativas-hasta-el-lunes-17-de-febrero-en-el-nucleo-de-merida/>
<http://canal5demercia.com.ve/index.php/noticias-venezuela/item/36049-decanos-de-ula-merida-podran-suspender-clases-por-violencia>
<http://carlosramosrivias.com/2013/07/24/tesoros-de-merida-universidad-de-los-andes-primer-universidad-republicana-de-latinoamerica/>
http://www.scieio.org.ve/scieio.php?pid=S1316-49102007000400019&script=sci_artext
<http://www.redalyc.org/pdf/705/70504702.pdf>
<http://ppd.org.ve/porta/>
<http://www.almomento360.com/porta/estudiantes-de-la-ula-merida-protestan-en-contra-de-la-inseguridad/>
http://www.linkedin.com/vsearch?orig=TSEO_SN&firstName=Judith&lastName=Vega&I_G=ve%3A0&rk=TSEO_SN
<http://meridamusical.wordpress.com/artistas/agrupaciones/vozes-de-santa-rosa/>
<http://veusunoticias.com/universidad-de-los-andes-suspende-actividades/>
<http://www.minci.gob.ve/2012/11/entregan-financiamiento-a-investigadores-pel-de-merida/>
<http://noticiasvenezuela.info/2013/12/cnu-aprueba-maestria-en-ciencias-de-la-actividad-fisica-y-los-deportes-para-la-ula-merida/>
<http://www.lagranepoca.com/31054-venezuela-rector-ula-rechaza-ingreso-grupos-armados-mantiene-suspension-clases>
<http://informe21.com/universidad-los-andes>
<http://www.iberamerica.net/venezuela/prensa-generalista/noticias24.com/20140213/noticia.html?tid=OQ0IB12>
http://marbelsuarezmancha.blogspot.com/2014_02_09_archive.html
<http://elmeridenezgo.com.ve/mediante-encuesta-evaluaran-la-situacion-para-un-posible-reinicio-de-actividades-en-la-ula/>

Extracto de los documentos recuperados de consulta realizada por el MODS

APRENDIZAJE SEMÁNTICO PARA EL MODS

Término	Frecuencia	Categoría
Universidad	35	Sustantivo
Organización	13	Sustantivo
Dicta	7	Verbo
Mérida	4	Sustantivo
...

Ejemplo de la tabla de frecuencias

Ejemplo del árbol de aprendizaje

Ontología Emergente

Ontología de Componentes de un Aml

Ontologías en un Aml

Ontología Emergente

. Ontología de Contexto para un Ami

nuevo concepto que se debe incluir en una ontología

Ontología Emergente

Posibles posiciones de un nuevo concepto en la ontología

Ontología Emergente

Objeto	Propiedades		Ubicaciones			Tareas		
	Liq.	Frio	Nev	Desp	Lav	Preparar comida	Preparar bebidas	Limp
Pollo	0	0	1	0	0	1	0	0
Carne	0	0	1	0	0	1	0	0
Tomate	0	0	0	0	0	1	0	0
Arroz	0	0	0	1	0	1	0	0
Agua	1	1	0	0	0	0	1	0
Jugo	1	1	0	0	0	0	1	0
Lavaplato s Líquido	1	0	0	0	1	0	0	1
Refresco	1	1	0	0	0	0	1	0

Ontología Emergente

Coeficiente de similitud entre A y B usando el índice de *Jacckar*

$$S_{AB} = \frac{R}{R + T + V}$$

$$T = \sum_{j=1}^N X_{A_j} X_{B_j}$$

$$R = \sum_{j=1}^N X_{B_j} (1 - X_{A_j})$$

$$V = \sum_{j=1}^N X_{A_j} (1 - X_{B_j})$$

De manera general, la semejanza de un concepto X_i con un concepto C_j , para establecer la relación “es-un”, viene dada por:

$$S_{X_i C_j} = \frac{\sum_{C_k \in H} S_{X_i C_k}}{N}$$

Donde:

H : todas las clases derivadas de C_j (hijas)

N : número total de clases derivadas de C_j

Ontología Emergente

Si la hormiga está parada en un concepto R , podrá decidir colocar a X como subclase de C (que es hijo de R), en función de la semejanza entre X y C .

Probabilidad de transición:

$$P_{rs}^k = \frac{\gamma_{rs}^\alpha \cdot \eta_{rs}^\beta}{\sum_{u \in J_r^k} \gamma_{ru}^\alpha \cdot \eta_{ru}^\beta} \quad \text{Si } s \in J_r^k$$

η_{rs} : Cantidad de feromona.

γ_{rs} : Información Heurística.

J_r^k : Nodos aún no visitados por la hormiga k desde r .

α y β : Importancia de la información memorística (feromona) y heurística.

Actualización de la feromona

$$\gamma_{rs} = (1 - \rho) \cdot \gamma_{rs}$$

$$\gamma_{rs} = \gamma_{rs} + \Delta \gamma_{rs}$$

$$\Delta \gamma_{rs} = \sum_{k=1}^M \Delta \gamma_{rs}^k$$

$$\Delta \gamma_{rs}^k = f(C(S_k))$$

S_k : concepto seleccionado por la hormiga k como mejor solución

Ontología Emergente

```
Repetir desde i=1 hasta i=Numero de Hormigas;
  Solución_Actual = "Thing";
  Seguir=Verdadero;
  Repetir mientras (Seguir==Verdadero)
 Buscar hijos de Solución_actual();
 Si "Tiene hijos"
 Repetir desde j=1 hasta j=Numero de Hijos;
 Calcular Semejanza();
 Nueva_Solucion=Mayor_Semejanza();
 Si Nueva_Solucion==Solucion_Actual
 Seguir=Falso
 De lo Contrario
 Solucion_Actual=Nueva_Solucion
 Si "No Tiene hijos"
 Seguir=Falso
```

Ontología Emergente

Leche “es-un” Bebida (Alimento)
Aceite “es-un” Vegetal (Comida, Alimento)

Propiedades del Contexto		Nuevos Conceptos	
		Leche	Aceite
Características	Líquido	1	1
	Frío	1	0
Ubicaciones	Nevera	1	0
	Congelador	0	0
	Despensa	0	1
	Gabinete	0	0
Tareas	Preparar Comida	0	1
	Preparar Bebida	1	0
	Limpiar	0	0

BÚSQUEDA SEMANTICO INTELIGENTE POR CONTEXTO PARA LA WEB

Contexto de Usuario: Es una clase de la superclase de ontología por contexto que categoriza a una persona desde el punto de vista personal, laboral e intelectual. Ella tiene definida los siguientes atributos:

- Nombre y Apellido
- Sexo.
- Edad.
- ...
- Idioma
- Preferencias.

Contexto de documento: Es una clase que describe las características de un documento (página Web). Sus atributos son:

- Palabras Claves:
- Tipo de documento

Contexto de Plataforma: Es una clase que describe la ubicación actual de un usuario. Sus atributos son:

- Ubicación Actual (# IP)

BÚSQUEDA SEMANTICO INTELIGENTE POR CONTEXTO PARA LA WEB

Modelo Ontológico del Contexto

BÚSQUEDA SEMANTICO INTELIGENTE POR CONTEXTO PARA LA WEB

Similaridad

Comparación de la métrica de similaridad léxica en el tiempo

BÚSQUEDA SEMANTICO INTELIGENTE POR CONTEXTO PARA LA WEB

$$\text{relevancia} = \sum_{i=1}^2 \sum_{j=1}^{10} \frac{P_{ij}}{20}$$

P_{ij} es la evaluación del individuo i de la página web j (sí la página web j es muy relevante para el usuario i él colocará 1, y 0 en el otro extremo).

Técnica vs Consulta	1	2	3
Nuestro	0,95	0.85	0.93
(Pérez-Agüera y Col, 2010)	0.97	0.83	0.92
(Strasunskas y col., 2010).	0.93	0.86	0.90
Google	0.59	0.51	0.60

Otras métricas existen en la literatura :

Geometric Mean Average Precision, Precision after X documents, R-Precision.

Plataforma tecnológica de
Facebook

Facebook como estructura
social

Publicidad en Redes Sociales

- Directa
 - Basada en la red de amigos
 - Colocada en páginas de redes sociales
- Indirecta

Componentes de la Publicidad en Redes Sociales

- Clicks
- Alcance
- Frecuencia
- Porcentaje de clicks del anuncio
- Interacciones
- Puja del anuncio

Sistema Adaptativo Inteligente

Arquitectura del Sistema

➤ Especificación Formal

✓ Algoritmo Genético

- Estructura del Individuo

- **Operadores Genéticos**

❖ *Cruce (contenido de imagen, dimensión de imagen, texto)*

Anuncio A

Células Madre Terapia Celular

Si desea verse 10 años mas joven o tratar una enfermedad solo haga clic aquí o en Me gusta

Anuncio B

Células Madre Terapia Celular

Si quiere verse 10 años mas joven o aliviar una enfermedad haga clic aquí o en Me gusta

Anuncio A

Células Madre Terapia Celular

Si desea verse 10 años mas joven o tratar una enfermedad solo haga clic aquí o en Me gusta

Anuncio B

Células Madre Terapia Celular

Si quiere verse 10 años mas joven o aliviar una enfermedad haga clic aquí o en Me gusta

Cruce de imágenes entre dos anuncios

• Operadores Genéticos

❖ *Mutación*

- Si se muta el texto
 Generador de texto
- Si se muta la dimensión de la imagen
 Se asigna un valor a la dimensión aleatoriamente
- Si se muta el contenido de la imagen
 Máquina de Soporte Vectorial que escoge una imagen (nueva) adecuada

✓ Máquina de Soporte Vectorial

Evolución del caso de estudio “CMTC” (mejor posición)

Evolución del caso de estudio “CMTC”
 (porcentaje de anuncios nuevos entre los mejores 20)

www.ing.ula.ve/~aguilar