
Inteligencia Artificial

Razonamiento Basado en Casos

Prof. Dra. Silvia Schiaffino
ISISTAN (CONICET – UNCPBA)
sschia@exa.unicen.edu.ar

Agenda

- Concepto
 - Ciclo
 - Representación de casos: Partes
 - Indexación de casos
 - Recuperación de casos
 - Comparación de casos
 - Adaptación de casos
 - Aplicaciones y Herramientas
-

CBR: Concepto

- CBR es razonamiento en base a la **experiencia**: usa ejemplos previos como punto de partida para el razonamiento
- CBR resuelve nuevos problemas **recuperando y adaptando soluciones** de problemas previos
- Interpretación/clasificación: a través de CBR es posible entender nuevas situaciones comparándolas y contrastándolas con situaciones similares dadas en el pasado

Ejemplos

- **Clasificación:** “Los problemas de oído de este paciente son como los casos prototípicos de otitis media”
- **Compilar soluciones:** “Los síntomas de corazón del paciente N pueden explicarse de la misma manera que los del paciente D”
- **Establecer valores:** “Mi casa es como la que se vendió en la cuadra anterior a 305.000 dólares, pero tiene mejor vista”
- **Justificar con precedentes:** “Este caso de Missouri debería resolverse como Smith vs. Wade donde la corte sostuvo que ...”
- **Evaluar opciones:** “Si atacamos las instalaciones de misiles de país X, sería igual que Pearl Harbor...”

El procesamiento tiene 3 etapas...

- Situación Actual
- Recuperar casos similares de la biblioteca o base de conocimiento
- Adaptar

Aplicación con CBR

Pasos:

- Representación de casos
- Almacenamiento de casos
- Indexación de casos
- Recuperación de casos
- Evaluación y Comparación
- Adaptación de casos

- Un caso es una pieza contextualizada de conocimiento representando una experiencia

- Los *casos de entrada* describen un problema específico
- Los *casos almacenados* describen situaciones previas con su solución y resultado

Partes de un caso

- Partes de un caso:
 - Información de indexado
 - Descripción del problema
 - Solución (puede incluir una justificación)
 - Resultado

Año
Marca
Modelo
Estado
Kilometraje

Ejemplo 1: Agentes Inteligentes

- Por ejemplo, un caso puede describir una experiencia particular de lectura de una página en la Web coleccionada por un agente en base a observación

Case 6

url (http://www...)

palabrasRelevantes

<Agent,2> <Systems,2>
<Laboratory,2> <Task,1> <AI,2>
<Architecture,1> <Agent,2>
<Blackboard,1> <Techniques,1>
<Computer,5> <Distributed,2>
<University,1> <Science,1>
<Massachusetts,1> <MAS,1>
<Research,1> <Environment,1> ...

fecha (1,2,2000)

duraciónVisita (55)

Solución

tema (Agentes)

Ejemplo 2: Call Center

- **Diagnóstico técnico de fallas de autos:**
 - Síntomas observados (ej. Motor no arranca) y valores medidos (ej. Voltaje de la batería = 6.3V)
 - Objetivo: encontrar causa de la falla (ej. Batería descargada) y estrategia de reparación (ej. Cambiar la batería)
- **Diagnóstico basado en casos:**
 - Un caso describe un diagnóstico y tiene las sig. partes:
 - Descripción de síntomas
 - Descripción de la falla y causas
 - Descripción de la estrategia de reparación
 - Almacenar los casos en una base de casos
 - Encontrar un caso similar al problema actual y reusar la estrategia de reparación

Ejemplo 2: Call Center (cont.)

- Un caso describe una situación de diagnóstico particular
- Un caso registra las características y sus valores particulares

	<i>Característica</i>	<i>Valor</i>
C A S E 1	Problem (Symptoms) <ul style="list-style-type: none">• <i>Problem</i>: Front light doesn't work• <i>Car</i>: VW Golf IV, 1.6 l• <i>Year</i>: 1998• <i>Battery voltage</i>: 13,6 V• <i>State of lights</i>: OK• <i>State of light switch</i>: OK	
	Solution <ul style="list-style-type: none">• <i>Diagnosis</i>: Front light fuse defect• <i>Repair</i>: Replace front light fuse	

Ejemplo 2: Call Center (cont.)

- Cada caso describe una situación particular

C A S E	Problem (Symptoms) <ul style="list-style-type: none">• <i>Problem:</i> Front light doesn't work• <i>Car:</i> VW Golf III, 1.6 l• <i>Year:</i> 1996• <i>Battery voltage:</i> 13,6 V• <i>State of lights:</i> OK• <i>State of light switch:</i> OK
	1 Solution <ul style="list-style-type: none">• <i>Diagnosis:</i> Front light fuse defect• <i>Repair:</i> Replace front light fuse

- Los casos son independientes unos de otros

C A S E	Problem (Symptoms) <ul style="list-style-type: none">• <i>Problem:</i> Front light doesn't work• <i>Car:</i> Audi A4• <i>Year:</i> 1997• <i>Battery voltage:</i> 12,9 V• <i>State of lights:</i> surface damaged• <i>State of light switch:</i> OK
	2 Solution <ul style="list-style-type: none">• <i>Diagnosis:</i> Bulb defect• <i>Repair:</i> Replace front light

Representaciones de casos

- Texto libre: CBR textual
- Lista de preguntas y respuestas: CBR conversacional
- Representación tipo base de datos: CBR estructural
- Videos
- Imágenes, gráficos
-

Representación estructurada

- Se utilizan muchas representaciones de casos diferentes:
 - Dependiente de los requerimientos del **dominio** y de la **tarea**
 - Estructura de los casos ya disponibles
- **Lista plana de pares atributo-valor**
 - A menudo la estructura de caso simple es suficiente para resolver el problema
 - Fácil de almacenar y recuperar en un sistema de CBR
- Para tareas especiales:
 - **Representaciones de grafos** → caso: conjunto de nodos y arcos
 - **Planes** → caso: conjunto parcialmente ordenado de acciones
 - **Lógica de predicados** → caso: conjunto de fórmulas atómicas

Recuperación de casos

- El mecanismo de recuperación debe permitir recuperar un caso aunque no exista una combinación perfecta en base a similitud
 - Indexación
 - Organización de la Base de Casos

Recuperación de casos

- Problemas:
 - Los valores de las características de un caso nuevo pueden **no ser exactamente iguales** que las de los casos pasados
 - Usando métricas de similitud, no todas las características tienen la misma **importancia**

Recuperación de casos

- 1-NN asigna la solución del caso más cercano
- K-NN asigna la solución mayoritaria en los K casos más cercanos

Recuperación de casos

- Se definen **funciones de similitud** para comparar cada tipo de característica
- Se definen **pesos** de acuerdo a la importancia de cada característica
- Se selecciona el caso más similar de acuerdo a la fórmula:

$$\text{Distancia}(C^R, C^N) = \frac{\sum_{i=1, n} (w_i \cdot \text{sim}_i(C^R_i, C^N_i))}{\sum_{i=1, n} w_i}$$

Donde n es el número de características en cada caso, y sim_i es una función de similitud para el atributo i en los casos C^N y C^R .

Comparación por Jerarquía de abstracción

Comparación por distancia cualitativa o cuantitativa

[70...] edad avanzada

[45..69] mediana edad

[20..44] joven adulto

estudiantes

[altamente motivados,
moderadamente motivados,
no motivados]

Importancia de los descriptores

	objetivo=calcular salario posición=delantero	objetivo=calcular salario posición=arquero
nombre		
posición	alta	alta
edad	moderada	moderada
experiencia	alta	moderada
altura	moderada	alta
salario		
peso		
tiros al arco	alta	baja
infracciones	baja	baja
goles errados	alta	baja
goles	muy alta	baja
marcados		
asistencias	moderada	baja
goles salvados	baja	muy alta
goles en contra	baja	moderada
expulsiones	baja	alta

Ejemplo 2: Call Center (cont.)

- Se tiene un nuevo problema para resolver
- No todos los valores de las características son conocidos
- El nuevo problema es un caso sin la parte “solución”

Ejemplo 2: Call Center (cont.)

- Cuándo dos casos son similares?
- Cómo armo un ranking de casos según similitud?
- La similitud de cada atributo o característica depende de su valor
- Las características pueden tener diferente importancia

Ejemplo 2: Call Center (cont.)

- Asignar similitud a valores de los atributos.
- Expresar el grado de similitud con número entre 0 y 1
- Ejemplos:
 - Atributo: *Problema*

Front light doesn't work \longleftrightarrow 0.8 \longleftrightarrow Break light doesn't work
Front light doesn't work \longleftrightarrow 0.4 \longleftrightarrow Engine doesn't start

- Atributo: *Battery voltage* (similitud depende de la diferencia)

12.6 V \longleftrightarrow 0.9 \longleftrightarrow 13.6 V
12.6 V \longleftrightarrow 0.1 \longleftrightarrow 6.7 V

- **Ponderación o Importancia de los atributos**

- Alta importancia: Problem, Battery voltage, State of light, ...
- Baja Importancia: Car, Year, ...

Ejemplo 2: Call Center (cont.)

- Función de similitud por promedio ponderado

$$\text{similarity}(\text{new}, \text{case } 1) = 1/20 * [6*0.8 + 1*0.4 + 1*0.6 + 6*0.9 + 6* 1.0] = 0.86$$

Ejemplo 2: Call Center (cont.)

- Similitud por promedio ponderado

$$\text{similarity}(\text{new}, \text{case 2}) = 1/20 * [6*0.8 + 1*0.8 + 1*0.4 + 6*0.95 + 6*0] = 0.585$$

Caso 1 es más similar debido a “State of lights”

Indexación de casos

- Indexar un caso consiste en identificar una o más características para emplear como índices durante la recuperación
- Buenos índices deben ser:
 - predictivos
 - lo suficientemente abstractos para soportar nuevos usos de la base de casos
 - lo suficientemente concretos para poder ser reconocidos en el futuro

Indexación de casos: Ejemplo 1

Patient Ref #: 1024
Patient Name: John Doe
Address: 12 Elm Street
Next of Kin: Jane Doe
Photo:

Age: 53
Sex: Male
Weight: 225 lbs
Height: 5' 11"
Blood Type: A neg.
...

características no indexadas

No predictivos, no puede usarse para recuperación, proveen información de contacto para usuarios

características indexadas

Predictivas y usadas para recuperación

Indexación de casos: Ejemplo 2

Adaptación de casos

Ajustar la información recuperada de manera que se adapte al nuevo problema

Ejemplo 2: Call Center (cont.)

C A S E 1	Problem (Symptoms): <ul style="list-style-type: none">• <i>Problem:</i> Front light doesn't work• ...
	Solution: <ul style="list-style-type: none">• Diagnosis: Front light fuse defect• Repair: Replace front light fuse

Problem (Symptom):

- *Problem:* **Break light** doesn't work
- Car: Audi 80
- Year: 1989
- Battery voltage: 12,6 V
- State of light: OK

Adaptación de solución:

Cómo afectan las diferencias?

New Solution:

- Diagnosis: **Break light** fuse defect
- Repair: Replace **break light** fuse

Adaptación de casos

- **Sin modificación** de la solución, se copia directamente
- Adaptación manual/interactiva realizada por el **usuario**
- Adaptación **automática** de la solución
 - **Analogía transformacional**: transformación de la solución
 - **Reglas u operadores** para ajustar la solución según diferencias en los problemas
 - Se requiere conocimiento sobre el impacto de las diferencias
 - **Adaptación composicional**: se combinan varios casos para armar la solución

Adaptación de casos

Reinstanciación: copiar y usar directamente la solución del caso recuperado

Adaptación de casos

Sustitución: se reemplazan algunas partes de la vieja solución que son no válidas, tienen conflictos o contradicen los requerimientos del nuevo problema

(i) sustitución basada en restricciones

(ii) sustitución basada en feedback

Sustitución basada en feedback

CaseA (nuevo)

CaseB (viejo)

Car type: sport Color: red Seating: 2 Valves: 48 Type: 5.7L
Model name: name1 Price: 200,000 Year: 2003
Feedback: not successful Cause: price is too high

Car type: sport Color: red Seating: 2 Valves: 48 Type: 5.7L
Model name: name1 Price: 200,000 Year: 2003 Date:07/2007
Feedback: successful

Recuperar

Copiar

Adaptar

CaseC (adaptado)

Car type: sport Color: red Seating: 2 Valves: 48 Type: 5.7L
Model name: name 2 Price: 180,000 Year: 2003 Date:04/2009
Feedback: successful

Sustitución basada en restricciones

CaseA (nuevo)

CaseB (viejo)

Recuperar

Copiar

adaptar

CaseC (adaptado)

Transformación

- Se refiere a generalización, modificación de valor, cambio de restricciones (borrar/agregar), reestructuración, especialización
- No es posible realizar sustitución

Transformación

CaseB (viejo)

CaseA (nuevo)

Recuperar

Copiar

Adaptar

Case C (Transformacion 1: Eliminar)

Case D (Transformacion 2: Agregar)

Revisión de la solución

- Fase de revisión
 - No hay fase de revisión
 - Verificación de la solución por simulación computacional
 - Verificación/Evaluación de la solución en el mundo real
- Criterios de revisión
 - **Correctitud o calidad** de la solución
 - Otras, por ej. **Preferencias del usuario**

Ejemplo 2: Call Center (cont.)

Si el diagnóstico fue correcto, almaceno el caso en la base de casos

C A S E 3	Problem (Symptoms): <ul style="list-style-type: none">• <i>Problem:</i> Break light doesn't work• <i>Car:</i> Audi 80• <i>Year:</i> 1989• <i>Battery voltage:</i> 12.6 V• <i>State of lights:</i> OK• <i>State of light switch:</i> OK
	Solution: <ul style="list-style-type: none">• <i>Diagnosis:</i> break light fuse defect• <i>Repair:</i> replace break light fuse

Retención de casos

- Los nuevos casos se almacenan en la memoria para ser utilizados en el futuro
- Problemas:
 - Crecimiento incontrolable
 - Degradación de la performance del sistema
 - Incremento en el costo de acceso
- Soluciones:
 - Seleccionar los casos a ser almacenados
 - Eliminar casos
 - Mejorar la indexación

Mantenimiento de la base de casos

- **Mantenimiento cualitativo**
 - **Correctitud** (ej. En clasificación, grado de casos correctamente clasificados)
 - **Consistencia** (sin casos redundantes; casos conflictivos; casos erróneos; casos muertos)
 - **Complejidad** (contiene todos los casos esenciales para generar soluciones a los posibles casos de entrada)

Mantenimiento de la base de casos

- **Mantenimiento cuantitativo**

- **Control del tamaño** de la base de casos (trade-off entre tamaño y competencia)
- **Revisar la estructura de indexado** (cambio de conocimiento de dominio)
- Detección de casos irrelevantes
- Eliminar ruido o datos faltantes
- Recolectar feedback y comentarios de los usuarios

Mantenimiento de la base de casos

- Aprendizaje de pesos de los atributos
- Eliminación de atributos redundantes
- Actualización de los índices
- Clustering de casos basado en similitud
- Selección de casos representativos de cada cluster
- Eliminación de casos redundantes/no representativos

Aplicaciones: Restaurant Advisor (Jcolibrí)

Aplicaciones: Restaurant Advisor (Jcolibrí)

JCOLIBRI 1.0 beta

File CBR Help

CBR - TextualCBR

Task - Keyword Layer4286

Task

Task name: Keyword Layer4286

Task description: remove stop-words, extract names, stemmer and part-of-speech tagger

Methods

Method name	Method type	Method description	Availa...	Applic...
jcolibri.extensions.textual...	Decompos...	Divides KeywordLayer Ta...	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>

Available method instances

Instance name	Method name	Chosen
jcolibri.extensions.textual.method.K...	jcolibri.extensions.textual.method.K...	<input checked="" type="checkbox"/>

Close

Transferring data from gaia.fdi.ucm.es...

Inicio LANACION.com - Micr... Macromedia Flash (S... 12-05-06 [HCI International] H... Macromedia Flash (S... CBR.ppt ES 12:05

Aplicaciones: Jcolibri – Restaurant Advisor

The screenshot displays a Macromedia Flash (SWF) movie player window titled "Macromedia Flash (SWF) Movie Created by Camtasia Studio - Microsoft Internet Explorer". The browser address bar shows the URL <http://gaia.fdi.ucm.es/projects/jcolibri/tutorials/tutorial3/tutorial3.html>. The main content area shows a CBR application interface with a tree view on the left and a "Query" dialog box in the center. The "Query" dialog box has a "Requested parameters" section with the following fields:

Parameter	Value
Price	
Breakfast	
Lunch	
Dinner	
Food	
Alcohol	<input checked="" type="checkbox"/> true
Takeout	<input checked="" type="checkbox"/> true
Delivery	<input type="checkbox"/> false
Catering	<input type="checkbox"/> false
Parking	<input type="checkbox"/> false

The right side of the dialog box shows a list of search results:

- e: 28 HOLLYWOOD CANTEEN
- : 28 HOLLYWOOD CANTEEN
- : 28 HOLLYWOOD CANTEEN
- : 28 HOLLYWOOD CANTEEN
- e: 28 HOLLYWOOD CANTEEN
- : 28 HOLLYWOOD CANTEEN
- 5 9.95 5.95 10.95 to case: 29 H
- to case: 29 HUNAN TASTE CH
- o chicken eggplant tofu shrimp
- : 29 HUNAN TASTE CHINESE
- e: 29 HUNAN TASTE CHINESE
- : 29 HUNAN TASTE CHINESE
- e: 29 HUNAN TASTE CHINESE
- 8.75 6.50 to case: 30 LA MADR
- to case: 30 LA MADRAGUE
- zza steak tartare to case: 30 LA
- e: 30 LA MADRAGUE
- : 30 LA MADRAGUE
- : 30 LA MADRAGUE
- : 30 LA MADRAGUE

The bottom of the dialog box has "OK" and "Cancel" buttons. The main application window has a "Close" button. The status bar at the bottom of the movie player shows "[BasicIEMethod] INFO: BasicIEMethod END" and a timestamp of "07-18-09 27". The Windows taskbar at the bottom shows the system tray with the date "12-05-06" and time "13:24".

Aplicaciones: Asistente de Viajes (Jcolibrí)

The screenshot displays a Macromedia Flash application window titled "Macromedia Flash (SWF) Movie Created by Camtasia Studio - Microsoft Internet Explorer". The browser's address bar shows the URL "http://gaia.fdi.ucm.es/projects/jcolibri/tutorials/tutorial2/tutorial2.html". The application window contains a tree view on the left labeled "CBR-travel" with a hierarchy of tasks including "PreCycle", "Obtain cases task", "CBR Cycle", "Obtain query task", "Retrieve Task", "Select working", "Compute simil", "Select best task", "Reuse Task", "Prepare Cases", "Atomic Reuse T", "Atomic Reuse T", "Atomic Reuse T", "Atomic Reuse T", "Atomic Reuse T", "Reuse Task", "Revise Task", "Retain Task", "Select cases to", "Store cases tas", and "PostCycle". A "Query" dialog box is open in the center, titled "Requested parameters", with the following fields:

Parameter	Value
HolidayType	City
Price	2.000
NumberOfPersons	3
Region	Egypt
Transportation	Plane
Duration	10
Season	<empty>
Accomodation	<empty>
Hotel	

At the bottom of the application window, there is a status bar with the following text: "[CBRCore] INFO: Application saved to: C:\doctorado\j COLIBRI_r4.1\j COLIBRI\examples\travel\travel.app" and "[LoadCaseBaseMethod] INFO: Using JDBC Connector". The Windows taskbar at the bottom shows the "Inicio" button, several open applications including "LANACION.com - Mic...", "Macromedia Flash (S...", "12-05-06", "[HCI International] H...", "Macromedia Flash (S...", and "CBR.ppt", and the system clock showing "12:07".

Aplicaciones: Asistente de Viajes (Jcolibrí)

Macromedia Flash (SWF) Movie Created by Camtasia Studio - Microsoft Internet Explorer

Archivo Edición Ver Favoritos Herramientas Ayuda

Dirección <http://gaia.fdi.ucm.es/projects/jcolibri/tutorials/tutorial2/tutorial2.html>

file CBR help

CBR -travel

- CBR System
 - PreCycle
 - Obtain cases task
 - CBR Cycle
 - Obtain query task
 - Retrieve Task
 - Select working cases task
 - Compute similarity task
 - Select best task
 - Reuse Task
 - Prepare Cases for Adaptat
 - Atomic Reuse Task
 - Atomic Reuse Task
 - Atomic Reuse Task
 - Atomic Reuse Task
 - Reuse Task
 - Revise Task
 - Retain Task
 - Select cases to store task
 - Store cases task
 - PostCycle

Results

has-Description.NumberOfPersons: 3
has-Description.Transportation: Plane
has-Description.Price: 2500
has-Description.Hotel: Hotel Kerkyra Golf, Corfu
has-Description.Seasson: June
has-Description.Duration: 10
has-Description.Region: Corfu

CASE BASE: 1025 cases

QUERY:

has-Description: Description
has-Description.Accommodation: FourStars
has-Description.HolidayType: City
has-Description.NumberOfPersons: 3
has-Description.Transportation: Plane
has-Description.Price: 2000
has-Description.Hotel:
has-Description.Seasson: June
has-Description.Duration: 10
has-Description.Region: Egypt

Close

[BasicCBRCaseBase] INFO: Connector closed. 1 learned cases has been stored into persistence layer.
[LoadCaseBaseMethod] INFO: Using JDBC Connector

10:52/11-43

Listo Internet

Inicio LANACION.com - Micr... Macromedia Flash (S... 12-05-06 [HCI International] H... Macromedia Flash (S... CBR.ppt ES 12:10

Aplicaciones: Asistente de Viajes (Jcolibrí)

Macromedia Flash (SWF) Movie Created by Camtasia Studio - Microsoft Internet Explorer

Archivo Edición Ver Favoritos Herramientas Ayuda

Dirección <http://gaia.fdi.ucm.es/projects/jcolibri/tutorials/tutorial2/tutorial2.html>

file CBR help

CBR -travel

- CBR System
 - PreCycle
 - Obtain cases task
 - CBR Cycle
 - Obtain query task
 - Retrieve Task
 - Select working
 - Compute simila
 - Select best task
 - Reuse Task
 - Prepare Cases
 - Atomic Reuse T
 - Atomic Reuse T
 - Atomic Reuse T
 - Atomic Reuse T
 - Atomic Reuse T
 - Reuse Task
 - Revise Task
 - Retain Task
 - Select cases to
 - Store cases tas
 - PostCycle

Revision

Journey278 (1/3)

HolidayType: Recreation

Price: 2.918

NumberOfPersons: 3

Region: Corfu

Transportation: Plane

Duration: 10

Season: May

Accomodation: June

Hotel: December

Save: December

Journey1005 :0.51128042328
Journey1006 :0.48151957671
Journey1007 :0.50966455026
Journey1008 :0.50466772486
Journey1009 :0.44911216931
Journey1010 :0.49241587301
Journey1011 :0.44611957671
Journey1012 :0.54611957671
Journey1013 :0.52997142857
Journey1014 :0.49189735449
Journey1015 :0.49204550264
Journey1016 :0.49863809523
Journey1017 :0.43192486772
Journey1018 :0.52826772486
Journey1019 :0.55197142857
Journey1020 :0.46700846560
Journey1021 :0.52693227513
Journey1022 :0.49086031746
Journey1023 :0.44456402116
Journey1024 :0.55315661375
n info in 3 working cases.

[Numeric SimComputationMethod] INFO: similarity with case Journey1024 :0.5531566137566135
[CopyCasesforAdaptationMethod] INFO: Removing evaluation info in 3 working cases.

09:54/11:43

Listo Internet

Inicio LANACION.com - Mic... Macromedia Flash (S... 12-05-06 [HCI International] H... Macromedia Flash (S... CBR.ppt ES 12:08

Ejemplo de uso de la técnica en agentes

News Agent

Objetivo

Generar un diario personalizado de acuerdo a las características e intereses particulares de un usuario

Funcionalidad

- Observar la navegación de un usuario
- Analizar la información obtenida
- Registrar las preferencias a partir de dicha información
- Generar un diario personalizado en base a las preferencias observadas y las ingresadas explícitamente por el usuario

Observar la navegación del usuario

Frameset - Netscape

File Edit View Go Communicator Help

Forward Reload Home Search Netscape Print Security Stop

Bookmarks Location: file:///D:/Facultad/TRABAJD/newspaper/Frameset.htm

Instant Message WebMail Contact People Yellow Pages Download Channels

TAPA

Dep

Sáb

Buenos Aires, Argentina

AUTOMOVILISMO: MIENTRAS EL ARGENTINO VIAJO A MILAN, CONTINUAN LAS NEGOCIACIONES

Fontana sólo espera

Su representante pretendía asegurarse ayer al menos un 60 por ciento del dinero que necesita para volver a la F 1. Pero el diálogo se estancó.

Norberto Fontana continúa su tensa y ya larga espera para saber si se incorpora al equipo Minardi de F 1. Ayer no fue un día positivo ya que el esperado avance en las negociaciones con las que sus representantes confiaban en alcanzar entre el 60 y 70 por ciento del patrocinio requerido al final de la jornada, no se

Send your e-mail

Exit Interesting Personal Newspaper

Document: Done

Inicio Microsoft PowerPoint - [CB... Dibujo - Paint Frameset - Netscape

[HTTP://www.clarin.com/diario/99-02-13/r-00389d.htm](http://www.clarin.com/diario/99-02-13/r-00389d.htm)

Diario: Clarín
Sección: Deportes
Tiempo Lectura: 80000
Fecha: 13/02/99
Tema: automovilismo
SubTema: Formula 1

Determinación del tema de una página

- Clasificación de temas por categoría

Sección: Deportes

Temas: Basquet, Voley, Fútbol, Polo, Tenis, Automovilismo, ...

- Conjunto de palabras por temas

Tema: Fútbol

Palabras: pelota, arquero, gol, jugador, árbitro ...

Subtema: Boca

Palabras: bombonera, xeneize, Palermo, Riquelme, ...

Determinación del tema de una página

Procedimiento

- Recuperar las palabras de la nota
- Calcular el porcentaje de coincidencia con cada conjunto de palabras que definen un tema (acotado por categoría)
- Retornar el nombre del tema que corresponde al conjunto con mayor porcentaje
- Si este porcentaje supera un umbral, se le asigna a la nota el tema retornado

Generación del diario personalizado

- Armar el perfil del usuario (general, específico)
- Buscar en los diarios del día las noticias que se corresponden con el perfil
- Mostrar el diario personalizado

Problema

- La clasificación de temas no es lo suficientemente específica
- Los temas contenidos en un diario son altamente dinámicos

Solución propuesta

Definir los temas de las noticias por
“extensión”

Recuperación de las palabras relevantes
del texto de la nota (sustantivos)

Análisis y clasificación de información de páginas de Internet en el dominio de los diarios digitales

Representación de casos

Definir los descriptores explícitos para modelar el problema actual y alcanzar el objetivo:

- Análisis y clasificación de información de páginas de Internet en el dominio de diarios digitales
- Determinar el tema específico de una página

Representación de casos

Nota correspondiente al Caso100 (año 1999)

Una página de Internet perteneciente a la sección de deportes del sitio del diario La Nación que trata sobre los resultados de la carrera de automovilismo de la categoría de Fórmula Uno. Habla de las grandes diferencias que mantiene el equipo McLaren con respecto a los otros competidores. De las marcas obtenidas los integrantes de este equipo; Mika Hakkinen y David Coulthard , resaltando su liderazgo en el campeonato. También menciona otros competidores como Michael Schumacher e Irvine.

Pre-procesamiento

- Identificar dentro de la página Web (ej. en código HTML) cual es la sección que corresponde a la noticia
- Utilización de parser

Pre-procesamiento: Stop words

- Se eliminan palabras **no informativas** de las noticias
- Existen listas de *stop words* para diferentes idiomas

Un, una, unas, unos, uno, sobre, todo, también, tras otro, algún, alguno, alguna, algunos, algunas, ser, es, soy, eres, somos, sois, estoy, esta, estamos, estais, estan, como, en, para ,

Representación de casos: Ejemplo

Problema:

Analizar y clasificar información de páginas de Internet aplicado al dominio de diarios digitales

Objetivo:

determinar el tema

Situación:

diario (La Nación)

sección (Deportes)

tema (automovilismo)

temaMasEspecífico(Fórmula Uno)

Ejemplo (cont.)

palabrasRelevantes

(<Formula,2><Uno,2><Hakkinen,2>
<McLaren,4><finlandés,2><carrera,2>
<campeonato,2><piloto,1><Ferrari,2>
<circuito,1><equipo,2><Mika,1>
<David,1><Coulthard,1><marca,1>
<promedio,1><vueltas,2><Michael,1>
<Schumacher,1><Irvine,1><gomas,2>...)

CantidadTotalPalabras (450)

CantidadPRs (101)

Ejemplo (cont.)

Solución:

temaPuntual (CPR1)

Evaluación:

éxito (si)

Feedback:

aceptada (si)

reponderaciónPRs (min,+1)

reponderaciónPRs (may,+2)

Comparación de casos

Nueva Situación (año 1999)

Una página de Internet perteneciente a la sección de deportes del sitio del diario Clarín dice:

... Nuevo triunfo de los McLaren, dado por Hakkinen. Ya es el gran candidato para salir campeón mundial de la Fórmula Uno. Le saca más diferencia a su compañero de equipo Coulthard. Hakkinen ganó de punta a punta. Apenas sufrió un toque en los neumáticos de protección a la salida de una curva. No tiene rivales fuertes a la hora de pelear por su objetivo. Michael Schumacher es el único con la posibilidad de plantear el duelo. Seguramente habrá otros nombres, como el de Irvine. Wurz apenas pudo espiar al finlandés. La dupla Hakkinen-McLaren ya esta ensayando la sentencia final...

Correspondencia dimensional

Caso 100

diario (La Nación)
sección (deportes)
tema(automovilismo)
temaMasEspecífico(FormulaUno)

Nueva situación

diario (Clarin)
sección (deportes)
tema (automovilismo)
temaMasEspecífico (FormulaUno)

Correspondencia dimensional

Caso 100

palabrasRelevantes

(<Formula,2><Uno,2>
<Hakkinen,2><McLaren,4>
<finlandés,2><carrera,2>
<campeonato,2><piloto,1>
<Ferrari,2><circuito,1>
<equipo,2><Mika,1>
<David,1><Coulthard,1>
<marca,1><promedio,1>
<vueltas,2><Michael,1>
<Schumacher,1><Irvine,1>
<gomas,2>)

CantidadTotalPalabras (450)

CantidadPRs (101)

Nueva situación

palabrasRelevantes

(<Formula,1><Uno,1>
<Hakkinen,6><McLaren,4>
<finlandés,2><carrera,2>
<campeonato,3><piloto,3>
<Ferrari,1><circuito,1>
<Mika,2><Coulthard,2>
<vueltas,2><Michael,1>
<Wurz,1><automovilismo,2>
<puntero,1><Irvine,1>
<neumáticos,2>
<Schumacher,1>)

CantidadTotalPalabras(400)

CantidadPRs (110)

Importancia de las dimensiones

	Importancia	Regla
Diario	nula	
Sección	muy alta	mismo valor o misma región cualitativa
Tema	muy alta	mismo valor
Tema más específico	muy alta	mismo valor
Palabras relevantes	alta	valor umbral
Cantidad total de palabras	baja	misma región cuantitativa
Cantidad de PRs	baja	misma región cuantitativa

Similitud dimensional

- Similitud de las secciones
- Similitud de temas y temas más específicos
- Similitud de cantidades totales de palabras y de cantidades de palabras relevantes
- Similitud de palabras relevantes

Similitud de palabras relevantes

- Correspondencia entre las palabras del par considerado
- Correspondencia por la cantidad de ocurrencia de cada palabra en la nota correspondiente

Similitud($\langle \text{pal1}, \text{oc1} \rangle; \langle \text{pal2}, \text{oc2} \rangle$)

Similitud de palabras

- Misma palabra

Fórmula \longleftrightarrow Fórmula
1

- Sinónimos

gomas \longleftrightarrow neumáticos
0.8

Comparación de frecuencias

<Fórmula, 1>

<Fórmula, 2>

	Ap0	Ap1	Ap2-3	Ap+3
Ap0	0	0	0	0
Ap1	0	1	0.5	0.3
Ap2-3	0	0.5	1	0.5
Ap+3	0	0.3	0.5	1

Grado de similitud $1 * 0.5$

Ponderación de palabras

$\sum_{1 \leq i \leq \text{cantidad de PRs}} \text{Similitud}(\langle \text{pal1}, \text{oc1} \rangle; \langle \text{pal2}, \text{oc2} \rangle) * \text{ponderación}_i > \text{Umbral}$

- Mayúsculas 0.8
- Minúsculas 0.6

Similitud y ponderación de palabras

Lista palabras relevantes nueva situación	Valor _i (valor tabla*May/Min)	Lista palabras relevantes caso recuperado
<Formula , 1>	1.0 * 0.5 * 0.8	<Formula , 2>
<Hakkinen , 6>	1.0 * 0.5 * 0.8	<Hakkinen , 2>
<McLaren , 4>	1.0 * 1.0 * 0.8	<McLaren , 4>
<finlandes , 2>	1.0 * 1.0 * 0.6	<finlandes , 2>
<carrera , 2>	1.0 * 1.0 * 0.6	<carrera , 2>
<campeonato , 3>	1.0 * 1.0 * 0.6	<campeonato , 2>
<piloto , 3>	1.0 * 0.3 * 0.6	<piloto , 1>
<Ferrari , 1>	1.0 * 0.5 * 0.8	<Ferrari , 2>
<neumáticos , 2>	0.8 * 1.0 * 0.6	<gomas , 2>
<Mika , 2>	1.0 * 0.5 * 0.8	<Mika , 1>
.....

$$\sum_{1 \leq i \leq \text{cantidad de PRs}} \text{sim}_i * \text{pond}_i = 8.12 > 6$$

Función de similitud

$$\sum \text{Sim}_i(\text{descriptor}_{i1}; \text{descriptor}_{i2}) * w_i > \text{Umbral}$$

$\text{Sim}_i(\text{descriptor}_{i1}; \text{descriptor}_{i2})$ es el valor de semejanza entre los descriptores correspondientes

w_i es la importancia de la dimensión i

- sim1 (diario(La Nación) ; diario(Clarin)) * (nula)
- + sim2 (sección(Deportes) ; sección(Deportes)) * (muy alta)
- + sim3 (tema(automovilismo) ; tema(automovilismo)) * (muy alta)
- + sim4 (temaMEsp(FormulaUno) ; temaMEsp(FormulaUno)) * (muy alta)
- + sim5 (palabrasRelevantes([listaPRs]);palabrasRelevantes([listaPRS]))* (alta)
- + sim6 (cantidadTotalPalabras(450) ; cantidadTotalPalabras(400)) * (baja)
- + sim7 (cantidadPRs (101) ; cantidadPRs(110)) * (baja)

Almacenamiento de casos

Feedback de relevancia

sección (economía)

palabrasRelevantes:

cantidadTotal(550)

cantidadRelevantes(90)

{<Pyme, 2, up, 2 >,<mercado, 2, low, 1 >
<sector, 3,low, 1>,<industria,2,low,1>,
<Rusia,3.up,2>,<EEUU,2,up,2>
<balanza,1,low,1>,<precios,1,low,1>,
America,2,up,2>,<exportaciones,2,low,1 >
.....}

temaPuntual (115)

caso 150

Perfil del usuario

[Clarín|economía\ mercado\ \150|130000]
[Clarín|política|elecciones\ \ 7|160000]
[Clarín|deportes|fútbol\river\234|190000]
[Clarín|economía| finanzas\ \ 8|90000]

Preferencias

Perfil del usuario

Publicaciones sobre NewsAgent

- "Intelligent Agents Generating Personal Newspapers" - D. Cordero, P. Roldán, S. Schiaffino, A. Amandi - In Proceedings ICEIS '99 - International Conference on Enterprise Information Systems - Setúbal, Portugal - March 1999 - pp. 195 - 202
- "Interface Agents Personalizing Web-based Tasks" - D. Godoy, S. Schiaffino, A. Amandi - Special Issue on Intelligent Agents and Data Mining for Cognitive Systems, *Cognitive Systems Research Journal* , Vol. 5 - pp. 207 - 222 - Elsevier (2004)

Janet Kolodner

- MEDIATOR: usa CBR entender problemas y generar soluciones para disputas.
- JULIA: usa CBR para planificar comidas
- EXPEDITOR: para organizar tareas
- Para más información: <http://home.cc.gatech.edu/jlk/10>

Why CBR?

Until recently, most AI approaches to render expressive music were either rule-based or data intensive but human performers use musical knowledge, not explicit in the score, that is very difficult to verbalize.

That an expressive effect is applied only once does not mean it is insignificant" (J. Sundberg et al., Music Perception 9, 1991) → Inductive (data intensive) approaches do not capture these uncommon effects

Alternative: Directly use the knowledge implicit in examples from recordings of human performances:

Imitative Expressive performance using CBR:

- SaxEx: Arcos, L. de Mantaras, and Serra

- TempoExpress: Grachten, Arcos, and L. de Mantaras

Prof. Ramón López de Mántaras

<https://sites.google.com/site/ijcaischool2014/school-structure/plenary-talks/case-based-reasoning-examples-in-music-and-robotics>

SaxEx

Goal:

- Transforming, through reasoning from precedents (via CBR and music knowledge), an inexpressive melody into an expressive one, in the context of jazz ballads.
- These precedents are monophonic examples recorded by a professional jazz saxophonist

CBR y fútbol de robots

Robot Soccer

Four-Legged League
(RoboCup)

adversarial component

Address the **action selection** problem and the **coordination** of a team of robots performing **joint tasks** in a real environment, i.e. robot soccer.

Include **explicit passes** among robots:

- ⇒ encourage cooperation
- ⇒ strategy to overcome the adversarial component
- ⇒ increase robustness

We propose the use of **case-based reasoning** techniques to model the reasoning engine of the robots.

Prof. Ramón López de Mántaras

<https://sites.google.com/site/ijcaischool2014/school-structure/plenary-talks/case-based-reasoning-examples-in-music-and-robotics>

Sistemas CBR

- **SMART**: Support management automated reasoning technology
- Compaq
- Appliance Call Center automation at General Electric
- **CLAVIER**: Applying case-based reasoning on to composite part fabrication
- **FormTool**: Plastics Color Matching
- **Vidur** - A CBR based intelligent advisory system, by C-DAC Mumbai, for farmers of North-East India.

myCBR (plug-in Protege)

<http://www.mycbr-project.net/>

LPA CBR Toolkit

<http://www.lpa.co.uk/cbr.htm>

Inducelt

<http://www.inductive.com/softcase.htm>

CASPIAN

http://www.aber.ac.uk/~dcswww/Research/mbsg/cbrprojects/getting_caspian.shtml

CBR* Tools

<http://www-sop.inria.fr/aid/software.html>

JColibri

<http://gaia.fdi.ucm.es/research/colibri/jcolibri>

Colibri Studio

<http://gaia.fdi.ucm.es/research/colibri/colibristudio>

IUCBRF: Indiana University Case-based Reasoning Framework

<http://www.cs.indiana.edu/~sbogaert/CBR/index.html>

CAKE (Collaborative Agile Knowledge Engine)

<http://www.uni-trier.de/index.php?id=44501&L=2>

Tema actual de investigación...

International Conference on Case-Based Reasoning – ICCBR

<http://iccbr18.com/>

International Workshop Case-Based Reasoning CBR-MD 2018

http://www.data-mining-forum.de/w_casebased.php

22th UK Workshop on Case-Based Reasoning – UKCBR

<http://ukcbr.org.uk/>

Bibliografía

- Leake, David B. 1996. *Case-Based Reasoning: Experiences, Lessons, & Future Directions*. Menlo Park, California: AAI Press.
- Kolodner, Janet L. 1993. *Case-Based Reasoning*. San Francisco, California: Morgan Kaufmann.
- Aamodt, A., and Plaza, E. 1994. *Case-Based Reasoning: Foundational Issues, Methodological Variations, and System Approaches*. *AI Communications* 7(1):39-52.
- Ejemplos tomados de: Prof. Dr. Michael M. Richter and Dr. Ralph Bergmann, Universität Kaiserslautern

Referencias de los sistemas CBR

Acorn, T., and Walden, S., SMART: Support management automated reasoning technology for Compaq customer service. In Proceedings of the Tenth National Conference on Artificial Intelligence. MIT Press. (1992).

Cheetham, W., Goebel, K., Appliance Call Center: A Successful Mixed-Initiative Case Study, Artificial Intelligence Magazine, Volume 28, No. 2, (2007). pp 89 – 100.

Hinkle, D., and Toomey, C. N., CLAVIER: Applying case-based reasoning on to composite part fabrication. Proceeding of the Sixth Innovative Application of AI Conference, Seattle, WA, AAAI Press, (1994). pp. 55-62.

Cheetham, W., Tenth Anniversary of Plastics Color Matching, Artificial Intelligence Magazine, Volume 26, No. 3, (2005). pp 51 – 61.

Watson, I. Gardingen, D. (1999). A Case-Based Reasoning System for HVAC Sales Support on the Web. In, the Knowledge Based Systems Journal, Vol. 12. no. 5-6, pp.207-214

Preguntas?