

PROCESAMIENTO DEL LENGUAJE NATURAL Y OTRAS TECNICAS SOBRE DATOS POCO ESTRUCTURADOS

JAIME MARTEL ROMERO-VALDESPINO
CEO DE ITELLIGENT

insights
analytics
i + d España

LA COMUNIDAD DE MARKET RESEARCH Y DATA SCIENCE

jmartel@itelligent.es

<https://www.linkedin.com/in/jaime-martel/>

Índice

DATOS POCO ESTRUCTURADOS Y SU PUESTA EN VALOR

- CASO 1: SISTEMAS DE RECOMENDACIÓN
- CASO 2: SISTEMAS DE PREGUNTAS Y RESPUESTAS
- CASO 3: IMÁGENES: DETECCIÓN DE OBJETOS Y CLASIFICACIÓN
- CASO 4: PLATAFORMA EXPLICACIÓN DE CONSUMOS ELÉCTRICOS

Datos estructurados vs poco estructurados

¿Cuándo decimos que un dato es estructurado?

Decimos que un dato es estructurado si es fácil de automatizar, esto es si es fácil de generar información mediante medios digitales.

Datos estructurados vs poco estructurados

DATOS MUY
ESTRUCTURADOS

DATOS POCO
ESTRUCTURADOS

	A	B	C	D	E
1	MES	SEMANA	CLIENTE	ARTICULO	CANTIDAD
2	Enero	1	13	105	6
3	Enero	2	15	103	15
4	Enero	3	13	104	2
5	Enero	4	15	110	15
6	Febrero	1	12	108	8
7	Febrero	2	12	105	25
8	Febrero	3	13	110	1
9	Febrero	4	14	106	12
10	Marzo	1	15	105	16
11	Marzo	2	12	102	8
12	Marzo	3	13	103	5
13	Abril	1	15	105	11
14	Abril	2	13	110	10
15	Abril	3	12	103	5

MÁS FÁCIL SACAR
INFORMACIÓN
DE FORMA
AUTOMÁTICA

MÁS DIFÍCIL
SACAR
INFORMACIÓN
DE FORMA
AUTOMÁTICA

¿Cómo podemos utilizar los datos poco estructurados?

Inteligencia artificial:

- Procesamiento lenguaje natural: Textos, audios, ...
- Procesamiento de imágenes: Imágenes, videos, ..

¿Qué es el Procesamiento del Lenguaje Natural?

El objetivo último del Procesamiento del Lenguaje Natural o PLN es conseguir que las maquinas **entiendan en profundidad** el lenguaje (significado del lenguaje), no simplemente que sean capaces de "procesar" el lenguaje (ej. contar palabras, buscar palabras,...)

¿Qué es el Procesamiento de imágenes?

El objetivo último del Procesamiento de imágenes es conseguir que las maquinas **entiendan** las imágenes (ej. qué contienen o qué significa), y no simplemente que sean capaces de “procesar” las imágenes (ej. colores, píxeles, formas, ...)

Una historia cargada de fracasos

Procesamiento del Lenguaje Natural

'the spirit is willing, but the flesh is weak'
(Mateos, 26:41)

El espíritu es voluntarioso, pero la carne es débil

'the vodka is agreeable, but the meat is spoiled'

El vodka es agradable pero la carne esta podrida.

**Sistema de traducción Ruso/Inglés en IBM
(Watson presidente de IBM el tercero desde
la izquierda)**

Una historia cargada de fracasos

Procesamiento de imágenes

El ejército americano entrenó una red neuronal para distinguir entre tanques rusos y tanques americanos. Para ello, se entrenaban con fotos de tanques rusos y tanques americanos.

Aunque el resultado fue muy bueno en laboratorio, cuando se testeó en un test real el resultado fue muy pobre.

→ ruso

→ americano

Comienzan los éxitos

Procesamiento del Lenguaje Natural

Durante la década del 2000s IBM desarrolla Watson, que en el 2011 derrota al juego del Jeopardy a dos expertos en dicho juego. Watson es un sistema diseñado para una tarea de PLN denominada Q&A (preguntas y respuestas), adaptado a las particularidades de Jeopardy y con capacidad de interactuar por voz con el presentador.

Ejemplo Procesamiento del Lenguaje Natural: Word2Vec, 2013

turismo → (1.234, 3.034, 5.201, ...) Vector de coordenadas
EMBEDDINGS

“You shall know a word by the company it keeps”

J.R. Firth, 1957

... salió **el** **hombre** **alto** riéndose ...

... salió **la** **mujer** **alta** riéndose ...

Explicación intuitiva al Deep Learning (Word2Vec)

Explicación intuitiva al Deep Learning (Word2Vec)

Explicación intuitiva al Deep Learning (Word2Vec)

... sector de viajes y **turismo** a nivel mundial se han unido ...

Red Neuronal

Explicación intuitiva al Deep Learning (Word2Vec)

... la magnífica **basílica** renacentista sobresale ...

... la magnífica **catedral** renacentista sobresale ...

Nearest words to
frog:

1. frogs
2. toad
3. litoria
4. leptodactylidae
5. rana
6. lizard
7. eleutherodactylus

litoria

leptodactylidae

rana

eleutherodactylus

Explicación intuitiva al Deep Learning (Word2Vec)

... salió **el hombre** alto riéndose ...

... salió **la mujer** alta riéndose ...

Explicación intuitiva al Deep Learning (Word2Vec)

Madrid es a España como Dakar es a Senegal

$$\text{Madrid } (4,4) - \text{España } (2,2) = (1,1)$$

$$\text{Senegal } (6,3) + (1,1) = \longrightarrow \text{Dakar } (7.1,4.3)$$

Deep Learning aplicado a las imágenes (Autoencoders)

Deep Learning aplicado a las imágenes (Autoencoders)

Deep Learning aplicado a las imágenes (Autoencoders)

Deep Learning aplicado a las imágenes (Autoencoders)

Deep Learning aplicado a las imágenes (Autoencoders)

Deep Learning aplicado a las imágenes (Autoencoders)

Deep Learning aplicado a las imágenes (Autoencoders)

0.250, 0.328, 0.432, 0.378,

¿Por qué Deep Learning?

CASO 1

SISTEMAS DE

COMENDACIÓN

SISTEMAS DE RECOMENDACIÓN

TIPOS:

1. RECOMENDADOR POR INTERACCIONES
2. RECOMENDADOR POR CONTENIDOS

1. RECOMENDADOR POR INTERACCIONES

“Dime con quién andas, y te diré
quién eres”

Sistemas de recomendación

1. RECOMENDADOR POR INTERACCIONES

Pero... ¿qué pueden ser estos Id? Películas, comidas, bebidas, libros, coches, ...

Las recomendaciones por interacciones no necesitan información sobre los productos que recomiendan SOLO sobre las INTERACCIONES.

2. RECOMENDADOR POR CONTENIDOS

“Si te gustó el libro
¿Sueñan los androides con ovejas
eléctricas? probablemente te guste la
película
Blade Runner ”

Sistemas de recomendación

2. RECOMENDADOR POR CONTENIDOS

INTUICIÓN: Si a Luis le gusta *Interstellar*, puede que le guste una película del mismo director, género, etc.

PROBLEMA HABITUAL DE LOS RECOMENDADORES

Un problema habitual de los sistemas de recomendación es: EL ARRANQUE EN FRIO

Una forma habitual de resolver este problema de “arranque en frío” es utilizar inicialmente un recomendador por contenidos y posteriormente, utilizar un recomendador por interacciones.

Sistemas de recomendación

EJEMPLO DE APLICACIÓN

RECOMENDADOR 01. Contenidos audiovisuales

Doc2Vec
[3.5, 2.4, 7.8, ...]

Sistemas de recomendación

EJEMPLO DE APLICACIÓN

RECOMENDADOR 02. Artículo de moda

La información que poseemos es:

Zapatos

Zapatillas

Talla ▾

Zapatos de salón

Marca ▾

Zapatos altos

Color ▾

Baillarinas

Sandalias

Precio ▾

Botines

Zapatos con cordones

Material exterior ▾

Zapatos bajos

Estampado ▾

Zuecos

Forma tacón ▾

Botas

Zapatillas deportivas

Puntera ▾

Zapatillas outdoor

Cierre ▾

Chanclas

Pantuflos

Ancho del zapato ▾

Material exterior: Piel de imitación/tela

Material interior: Tela

Plantilla: Tela

Suela: Fibra sintética

Grosor del relleno: Relleno contra el frío

Material/composición: Cuero sintético

CARACTERÍSTICAS DEL PRODUCTO

Puntera: Redonda

Forma del tacón: Plano

Cierre: Con cordones

Número de artículo: P0G11A04I-A11

Sistemas de recomendación

EJEMPLO DE APLICACIÓN

RECOMENDADOR 02. Artículo de moda
Ana le gusta este tipo de zapato:

Sistemas de recomendación

EJEMPLO DE APLICACIÓN

RECOMENDADOR 02. Artículo de moda

Otro zapato con la misma descripción...

Material exterior: Piel de imitación/tela
Material interior: Tela
Plantilla: Tela
Suela: Fibra sintética
Grosor del relleno: Relleno contra el frío
Material/composición: Cuero sintético

CARACTERÍSTICAS DEL PRODUCTO

Puntera: Redonda
Forma del tacón: Plano
Cierre: Con cordones
Número de artículo: P0G11A04I-A11

Material exterior: Piel de imitación/tela
Material interior: Tela
Plantilla: Tela
Suela: Fibra sintética
Grosor del relleno: Relleno contra el frío
Material/composición: Cuero sintético

CARACTERÍSTICAS DEL PRODUCTO

Puntera: Redonda
Forma del tacón: Plano
Cierre: Con cordones
Número de artículo: NI111A0GI-A16

Sistemas de recomendación

EJEMPLO DE APLICACIÓN

RECOMENDADOR 02. Artículo de moda

SOLUCIÓN: Deep Learning

CASO 2

SISTEMAS DE
RESPUESTAS

REGUNTAS Y

Sistemas de preguntas y respuesta

Sistemas de preguntas y respuesta

Sistemas de preguntas y respuesta

Sistemas de preguntas y respuesta

WORD EMBEDDING (texto)

COMENTARIO 3: El apartamento genial. Los muebles bastante nuevos. Piscina con
COMENTARIO 4: Lo que más me gusta es que tiene una alfombra azul y una alfombra roja. Es una habitación.
Cé sinuosa, con niños de tres y cuatro años y tres niños que pueden jugar a la pelota y a la
y prueban a ser como los niños que
como niños que son...lloran, corretean..etc..etc.y el jacuzzi

Sistemas de preguntas y respuesta

WORD EMBEDDING (texto)

COMENTARIO 1: Una plaza llena de tabernas y terrazas, donde poder comer, cenar, beber algo. Muchísimo ambiente a todas las horas del día.

COMENTARIO 2: Un paseo con un ambiente impresionante. Lugar para poder comer, beber y disfrutar. Los precios de lo más ajustados. Se respira un ambiente diferente.

CASO 3

IMÁGENES: DETECCIÓN
DE OBJETOS Y CLASIFICACIÓN

Clasificación y detección de objetos

Classification

Object detection

Detección de objetos

Detección de objetos

Sistema de Visual Sensing

EN QUÉ CONSISTE

PASO 1. Detección de persona

Sistema de Visual Sensing

EN QUÉ CONSISTE

PASO 2. Obtener firma foto

$(0.250, 0.328, 0.432, 0.378, \dots)$

Sistema de Visual Sensing

EN QUÉ CONSISTE

PASO 3. Generar clasificador

¿Lleva chaleco?

Sistema de Visual Sensing

EN QUÉ CONSISTE

PASO 3. Generar clasificador

¿Lleva chaleco?

Sistema de Visual Sensing

- Sistema Visual Sensing: detección de personas y medir tiempo en escena: <https://youtu.be/V09eFqPVFcQ>
- Sistema Visual Sensing: detectar si una persona lleva EPI: <https://youtu.be/fFG6nM45t5Y>

CASO 4

PLATAFORMA

CONSUMOS

PLICACIÓN

ERGÉTICOS

Contadores inteligentes

Objetivo: mejorar el conocimiento del consumo eléctrico

Desarrollo técnico

1. Extracción de datos

❑ FICHEROS: INE, BOE, ...

The screenshot shows the INE website interface for downloading population data. A teal cylinder icon labeled 'BASE DE DATOS' is overlaid on the page. The website content includes:

- Logo: Instituto Nacional de Estadística
- Navigation: Inicio, Metodología
- Section: Nomenclátor: Población del Padrón Continuo
- Form: Fichero nacional por años (2016), Ficheros provinciales por años (Cádiz)
- Table of file formats and sizes:

Formato fichero	Tamaño fichero
XLS	35 Kb
XLS	17 Kb
ASCII comprimido ZIP	variable según año
	variable según provincia

Additional text on the page includes a note about data updates and footer information like '© INE 2017' and 'Sistema estadístico europeo'.

2. Hibridación de datos

Estructuración de datos

María S., Auxiliadora, 25
Pto. Sta. María, Cádiz

- **Provincia:** Cádiz
- **Población:** El Puerto de Santa María
- **Código Postal:** 11500
- **Calle:** Auxiliadora
- **Número:** 25

2. Hibridación de datos

Homogeneización de datos

Tenemos la temperatura mínima y máxima del día

¿Qué hacemos para conocer la temperatura de cada hora del día?

2. Hibridación de datos

Homogeneización de datos

La AEMET nos da datos de unas 300 estaciones meteorológicas

¿Qué hacemos si queremos los datos de una coordenada?

2. Hibridación de datos

Armonización de datos

Festivo Las Palmas, 5 marzo
INE 35 0167 Palmas de Gran Canaria (Las)

35 0167 5 marzo

2. Hibridación de datos

Enriquecimiento de los datos

DATOS DE OTRAS FUENTES
DEMOGRAFIA DE LA ZONA

3. Modelización

Analítica descriptiva

3. Modelización

Modelo de Procesamiento de Lenguaje Natural

4. Consumo del resultado

4. Consumo del resultado

Plataforma de datos para la explicación de consumos energético basada en Natural Language Generation y generación de alertas inteligentes con Alexa:

https://youtu.be/dRzRW1D_gk0?list=PLse23TZTsnNFP_qKlwkTKHSCO6UvdBkFk

5. Arquitectura de soporte

¡Gracias!

LA COMUNIDAD DE MARKET RESEARCH Y DATA SCIENCE

INSIGHTS + ANALYTICS ESPAÑA
C/ Alberto Bosch 13 – 4ª planta, 28014 Madrid
Telf: 91 330 07 19 - secretaria@ia-espana.org
www.ia-espana.es