

Agentes inteligentes

Agentes para Recuperación de Información

Rubén Fuentes Fernández
Dep. de Ingeniería del Software e Inteligencia Artificial

<http://grasia.fdi.ucm.es>

Sumario

- Recuperación de información en Internet
- Situación actual
 - Técnicas estadísticas clásicas
 - Hiperenlaces
- Potenciales soluciones
- Agentes
 - Búsqueda dinámica
 - Búsqueda focalizada
 - Masiva evolutiva
- Conclusiones

Introducción

Estado actual

Recuperación de información en Internet

- La Recuperación de Información (RI) abarca las técnicas
 - para ayudar a los usuarios
 - en sus intentos de localizar y recuperar información
 - en bases documentales
 - con el soporte de herramientas automatizadas.
- Internet es una base documental particular.
 - Información
 - Distribuida
 - Sin estructura
 - Volatil
 - Dinámica (parte)
 - Heterogénea
 - Redundante
 - Usuarios con intereses y contextos diferentes.

Situación actual

- Herramientas de RI
 - Motores
 - Altavista → www.altavista.com
 - Directorios
 - Yahoo! → www.yahoo.com
 - Información topológica
 - Google → www.google.com
 - Metabuscadores
 - MetaCrawler → www.metacrawler.com
- Problemas
 - Bajo *recall*
 - Baja precisión.
 - Información desactualizada.

Potenciales soluciones

- Distribución
- Especialización en usuarios y temas.
- Uso de múltiples fuentes y formatos de documentos.
- Información topológica.
- Colaboración con sistemas centralizados.
- Exploración de la web oculta.
- ...
- **!!! Integración de soluciones!!!**

Recuperación de información

Agentes

Búsqueda dinámica

Búsqueda dinámica

- Los servicios de búsqueda tradicionales usan índices preconstruidos.
 - La búsqueda real se realiza en el servidor sobre los datos del índice.
- La búsqueda dinámica trae los datos en el momento en que se está realizando la búsqueda.

Letizia

- Intuición:
 - Búsquedas incrementales en vecindades semánticas.
 - frente a búsqueda global realizada con un motor.
- Cooperación usuario-agente.
 - El agente busca rápido.
 - El hombre decide cuando una página es interesante.
- *Letizia* sugiere al usuario páginas a explorar.

El algoritmo de *Letizia*

- Búsqueda incremental primero en anchura.
 - Desde la página actual.
- Usa la información de los enlaces.
 - Primero en profundidad en vecindades relevantes.
- Leer una página es evidencia de interés en ella.
 - Análisis TFIDF modificado a cada página.
 - El perfil de usuario como lista de palabras con pesos.

Interfaz de *Letizia*

- Configuración multiventana en *browser* convencional.

UCM 2003-07

Agentes para Recuperación de Información

13

Búsqueda dinámica

Fish y shark search

Fish-search

- Intuición.
 - Los documentos relevantes tienen vecinos relevantes.
- Agentes de búsqueda como peces.
 - La comida es información relevante.
 - El agua está contaminada cuando el ancho de banda es pobre.
 - Con comida los peces se reproducen y buscan.
 - Los peces pueden morir.
 - En ausencia de comida.
 - Por agua contaminada.

UCM 2003-07

Agentes para Recuperación de Información

15

Algoritmo del *fish-search*

- Entrada:
 - Conjunto semilla de URL's.
 - *Query* a realizar.
- Lista de prioridad con las URL's a explorar.
- En cada iteración:
 - Obtener el primer documento de la lista.
 - Evaluar si el documento es relevante para la *query*.
 - Decidir si se sigue o no la exploración en esa dirección.
 - Insertar los hijos del documento en la lista de prioridad según la relevancia del padre.

UCM 2003-07

Agentes para Recuperación de Información

16

Limitaciones del *fish-search*

- La diferenciación de la prioridad de las páginas en la lista es muy baja.
- La reducción del número de hijos considerados debido al parámetro *ancho* es arbitraria.
- La relevancia de un documento es dada sólo por su contenido.
- Bajo restricciones de tiempo no descubre suficientes direcciones relevantes.

Shark-search

- Evolución del *fish-search*.
- La calificación de la relevancia es un valor real.
- Cálculo de similitud según
 - Modelo de espacio vectorial.
 - Metainformación en los enlaces.
- Estas heurísticas eliminan el uso del parámetro *ancho*.

Mapuccino

- *Shark-search* está embebido en *Mapuccino*.

- Código de colores.
 - Azul para las páginas de interés
 - Blanco para las páginas no relevantes.

Búsqueda focalizada

Búsqueda focalizada

- Los usos del lenguaje dependen del contexto.
- Sistemas centrados en temas o usuarios concretos.
- Centrar la búsqueda permite
 - Adoptar convenciones precisas respecto al lenguaje.
 - Mayor poder discriminante de los términos.

Syskill & Webert

- Recoge evaluaciones del usuario sobre el interés que tienen para él páginas de la Web.
- En función del perfil se determina que otras páginas pueden interesar al usuario.
- Aprende un perfil separado para cada tema.

Recolección de información

- Funcionalidad adicional al código HTML.
 - Elementos para puntuación.

- El sistema hace un sumario de las páginas puntuadas.

Perfil

- El perfil de usuario contiene:
 - Palabras comunes en las páginas interesantes.
 - Palabras discriminantes para las páginas relevantes.
- A partir del perfil, *Syskill & Weibert* permite generar consultas para LYCOS.

Aprendizaje del perfil

- El perfil para un tema depende de todas las calificaciones previas de páginas en ese tema.
- Páginas Web como vectores de booleanos.
- Los términos discriminantes proporcionan la mayor ganancia de información en la clasificación.
- Clasificador Bayesiano simple.
 - Aprendizaje lineal.
 - Predicción constante.

Búsqueda focalizada

Crawler focalizado

Crawler focalizado

- *Crawlers* de propósito general conducen a
 - Una indexación pobre de partes de la Web.
 - Una generalidad excesiva de los índices.
- El *crawler* focalizado mantiene páginas sobre un conjunto específico de temas.
- Objetivo final de esta especialización
 - Imponer estructura temática en la Web.

Taxonomía

Uso del *crawler* focalizado

- Creación de una taxonomía canónica.
- Recolección de ejemplos.
- Selección y refinamiento de la taxonomía.
- Exploración interactiva
 - El sistema propone URL's como ejemplos.
- Entrenamiento
 - Integración de los refinamientos del usuario.
- Descubrimiento de recursos.
- Destilación de *hubs*.
- Realimentación
 - El usuario indica las páginas útiles.

Arquitectura (I)

Arquitectura (II)

- 3 componentes principales
 - Clasificador
 - Juzga la relevancia de las páginas.
 - Destilador
 - Determina la centralidad de las páginas recorridas.
 - *Crawler*
 - Gobernado por el clasificador y el destilador.
- El *crawler* está compuesto de varias hebras.
- El clasificador es invocado por cada hebra cuando encuentra una nueva página.

Ventajas del *crawler* focalizado

- Mantiene el tema centrado.
- El destilador mejora la clasificación de las páginas.

Masiva evolutiva

La metáfora ecológica

- La Web es un ecosistema de información.
 - Pastos → páginas web
 - Herbívoros → servicios de búsqueda tradicionales
 - Carnívoros → usuarios
- La dieta del depredador es óptima si
 - Clasifica rápidamente las presas.
 - Tipo.
 - Frecuencia en el lugar.
 - Beneficios que proporcionan.
 - Decide que categorías perseguir y a cuales ignorar.

Manadas de agentes carnívoros

- El usuario es servido por una manada.
 - Agentes especializados.
- Los agentes adaptativos pueden manejar el contexto.
- Los agentes personales se adaptan al usuario
 - Incluso si sus intereses cambian en el tiempo.
- Uso racional de los recursos.

InfoSpiders

- *InfoSpiders* es un SMA.
- Agentes con una representación adaptativa.
 - Topología estadística → palabras
 - Topología estructural → enlaces
- Cada agente
 - Navega de documento en documento en línea.
 - Decide autónomamente los enlaces a seguir.
 - Se adapta al contexto local.
 - Se adapta a las preferencias del usuario.

Búsqueda en *InfoSpiders*

- El usuario proporciona
 - *Query*
 - Páginas de partida.
- Un agente por cada página de partida.
 - Comportamiento aleatorio y reserva inicial de energía.
- Un agente analiza la página donde se encuentra.
 - Sigue los enlaces en función de su relevancia estimada.
- La energía del agente se actualiza durante su operación.

Uso de la energía

- Los agentes son dotados de una energía inicial.
- Energía para sobrevivir y moverse.
 - Aumenta al visitar documentos relevantes.
 - Se pierde al transferir documentos.
- Aprendizaje Q
 - Cambios instantáneos en la energía como refuerzo.
- Reproducción con cierto nivel de energía.
- Cuando un agente agota su energía muere.

Arquitectura (I)

UCM 2003-07

Agentes para Recuperación de Información

41

Arquitectura (II)

- El agente interactúa con el entorno.
 - Web.
 - Datos almacenados en discos locales.
- El usuario interactúa con el entorno.
 - El estado actual de la búsqueda
 - Un documento sugerido por los agentes.
 - Proporcionando información sobre relevancia.
- Cada documento es representado por una lista de raíces de palabras y de enlaces.

UCM 2003-07

Agentes para Recuperación de Información

42

Representación adaptativa

- Representación adaptativa.
 - Genotipo que determina el comportamiento.
 - Estrategias de búsqueda sobre el genotipo.
- El genotipo contiene
 - Grado de confianza en las descripciones de los enlaces.
 - Lista de palabras con pesos
 - Discriminan los documentos relevantes.
 - Una red neuronal.
- Adaptación por evolución del genotipo.

UCM 2003-07

Agentes para Recuperación de Información

43

Cálculo de relevancia

- La relevancia se calcula con la red neuronal.
 - Entrada con la frecuencia de una palabra clave en las cercanías del enlace a atravesar.
- Aprendizaje de la red.
 - Comparación de relevancias.
 - Documento.
 - Enlace que condujo a él.
 - Actualización de los pesos por *back-propagation*.

UCM 2003-07

Agentes para Recuperación de Información

44

Conclusiones

Conclusiones

- Buscadores centralizados con técnicas estadísticas.
 - Largas listas de respuestas.
 - Bajo *recall*.
 - Baja precisión.
- Solución
 - Combinación de técnicas.
 - Búsqueda dinámica.
 - Búsqueda focalizada.
 - Masiva evolutiva.
 - Herramientas adaptadas al usuario concreto.
- Compromiso.
 - Mayor tiempo de respuesta.
 - Mejores resultados.

Referencias

- Brin, S., Page, L.: *The Anatomy of a Large-Scale Hypertextual Web Search Engine*. Proceedings 7th International World Wide Web Conference (WWW7), Brisbane, Australia, 14-18 Abril 1998, pp. 107-117.
- Chakrabarti, S., van den Berg, M., Dom, B.: *Focused Crawling: A New Approach to Topic-Specific Web Resource Discovery*. Proceedings 8th International World Wide Web Conference (WWW8), Toronto, Canada, 11-14 Mayo 1999, pp. 1623-1640.
- Etzioni, O.: *Moving Up the Information Chain*. AI Magazine, Summer, pp. 11-18. 1997.
- Hersovici, M., Jacovi, M., Maarek, Y. S., Pelleg, D., Shtalham, M., Ur, S.: *The shark-search algorithm – An application: tailored Web site mapping*. In Proceedings of the 7th International World Wide Web Conference, 1998.
- Lieberman, H.: *Autonomous Interface Agents*. Proceedings ACM Conference on Computers and Human Interface (CHI-97), Atlanta, Georgia, USA, 22-27 March 1997, pp. 67-74.
- Menczer, F., Monge, A. E.: *Scalable Web Search by Adaptive Online Agents: An InfoSpiders Case Study*. In M. Klusch (Ed.), *Intelligent Information Agents: Agent-Based Information Discovery and Management on the Internet*. Berlin, Germany: Springer. 1999, pp. 323-347.
- Moukas, A.: *Amalthea: Information Discovery and Filtering using a Multiagent Evolving Ecosystem*. Proceedings 1st Conference on Practical Application of Intelligent Agents & Multi-Agent Technology (PAAM), Londres, UK, pp. 22-24 April 1996, pp. 421-436.
- Pazzani, M., Maramatsu, J., Billsus, D.: *Syskill & Webert: Identifying interesting web sites*. Proceedings 13th National Conference on Artificial Intelligence (AAAI-96), Portland, Oregon, USA, 4-8 Agosto 1996, vol. 1, pp. 54-61
- Salton, G.: *Automatic Text Processing: The Transformation, Analysis and Retrieval of Information by Computer*. Reading, MA, USA: Addison-Wesley. 1998.
- Selberg, E., Etzioni, O.: *The MetaCrawler Architecture for Resource Aggregation on the Web*. IEEE Expert, vol. 12(1), pp. 8-14. 1997.
- Baeza-Yates, R., Ribeiro-Neto, B.: *Modern Information Retrieval*. NY, USA: Addison-Wesley, ACM Press. 1999.

¿Preguntas?

