Tendencias actuales de Investigación en Bases de Datos

Claudia Deco - Cristina Bender

Mails: deco@fceia.unr.edu.ar bender@fceia.unr.edu.ar

Objetivo:

• presentar un panorama de las tendencias de investigación en bases de datos y búsqueda de información.

 presentar los proyectos de investigación en los que estamos trabajando En la actualidad, se trabaja en ...

Datawarehouse

Bases de datos espaciales, temporales

Sistemas de recuperación de información

Datos en la Web

Datawarehouse

Las aplicaciones de BD se pueden clasificar en:

- procesamiento de transacciones
- sistemas de ayuda a la decisión

- Almacenes de datos (Datawarehouse).
 - Análisis de datos (OLAP).
 - Minado de datos (Datamining).

Datawarehouse (DW)

es un depósito de información integrada a partir de varias fuentes guardada según un esquema unificado en un único lugar.

Problemas

• Esquema que debe utilizarse

El DW debe:

- integrar los esquemas (diseño) de las distintas fuentes de datos y
- **convertir** los **datos** al esquema integrado antes de guardarlos.
- Momento y manera de recoger los datos
 - arquitectura orientada a orígenes de datos (las fuentes de datos transmite la información nueva)
 - arquitectura orientada a destinos de datos (el almacén de datos solicita los datos a las fuentes).

Problemas

Propagación de las actualizaciones

Si se modifican los esquemas (diseño) de los orígenes de datos, esto deberá propagarse al DW.

• Datos que se deben resumir

- Los datos generados por sistemas transaccionales son grandes para almacenarlos.
- Muchas consultas para la toma de decisión se pueden resolver a partir de datos resumidos obtenidos por agregación.

OLAP: Análisis de datos

Para **resumir** los datos se utilizan:

- funciones de agregación
 - en SQL son limitadas => se extiende SQL
- histogramas
 - existen extensiones de SQL

SELECT percentil, avg(saldo) FROM cuenta GROUPBY **N_tile**(saldo, 10) AS percentil

- agregación sobre varios atributos
 - tablas de referencias cruzadas

SELECT color talla, sum(numero) FROM ventas **GROUPBY** color, talla **WITH CUBE**.

Modelo n-dimensional (n atributos), generará un n-cubo de 2ⁿ vértices

Se definen operadores de refinamiento de consultas sobre n-cubos

Data Mining

Es la **búsqueda de información** de importancia ó "descubrimiento del conocimiento" en **grandes volúmenes de datos**.

• La información obtenida puede representarse mediante un conjunto de **reglas**.

Ejemplo:

"las mujeres jóvenes con ingresos mensuales superiores a \$5000 son las personas con mayores probabilidades de comprar coches deportivos de tamaño pequeño".

Tipos de reglas

Clasificación:

Encontrar reglas que dividan los datos en grupos disjuntos.

Intenta descubrir reglas que clasifiquen datos nuevos en base a datos históricos

Ejemplo: clasificar a un nuevo cliente para conceder ó no un crédito.

Asociación:

Encontrar reglas que asocien datos de las transacciones.

Ejemplo: ∀ transacción T, compra (T,pan) → compra (T, leche)

donde: T es una variable, $rango(T) = \{todas las transacciones\}.$

Bases de Datos Temporales

Ejemplo:

¿Quién ha trabajado en ventas más tiempo de lo que Juan trabajó con un sueldo de \$20000?

Aplicaciones:

- Bancarias,
- Controles de personal,
- Registros médicos,
- Inventario,
- Programación de reservas (avión, tren, hoteles...),
- Aplicaciones científicas (ej. monitoreo del tiempo).

- En una base de **datos** temporal cada hecho registrado tiene una **marca de tiempo**.
- ◆ **Tiempo válido:** conj. de intervalos de t durante los que el hecho es **verdadero**.
- ◆ Tiempo de transacción: intervalo de t durante el cual ese hecho es cierto en el sistema de BD.
- Relación temporal:
 - cada tupla tiene un t asociado cuando es verdadera.
 - Se define Algebra Temporal, SQL Temporal

Bases de Datos Espaciales

Registran información en puntos, líneas y regiones.

El espacio de interés puede ser:

- Una abstracción bidimensional de la superficie de la tierra.
- Un modelo del cerebro humano.
- Una representación 3D de la disposición de una cadena de moléculas de proteína.
- etc.

Qué necesita ser representado?

Others: nested partitions, digital terrain models

Algunas operaciones

application-driven requirements

adjacent regions

meeting lines

Operaciones Espaciales

- Predicados espaciales que devuelvan valores booleanos.
 - Relaciones topológicas: igual, disjunto, adyacente, intersección, cubre, contiene, fuera, etc.
 - Orden espacial: detrás, en_frente, debajo, por_sobre, etc.
 - Relaciones direccionales: norte, sur, este, noreste, etc.
- Operaciones espaciales que devuelvan valores numéricos.
 - Área, perímetro, diámetro, distancia, maxdist, mindist, etc.
- Operaciones espaciales que devuelva nuevos objetos espaciales.
 - Operaciones de construcción: unión, intersección, diferencia, centro, borde, etc.
 - Operaciones de transformación: extender, rotar, trasladar, etc.
- Operaciones en colecciones de objetos espacialmente relacionados.
 - Operaciones generales: voronoi, mascercano, componer, descomponer, etc.
 - Operaciones para particiones: fusión, superimposición, cubrir, etc.
 - Operaciones para redes: camino_mas_corto, etc.

Ejemplos

Encontrar los nombres de todos los países que son vecinos de USA.

SELECT C1.Name AS "Vecinos de USA"

FROM Country C1, Country C2

WHERE **Touch**(C1.Shape, C2.Shape) = 1 AND C2.Name = 'USA'

Encontrar los países que atraviesan todos los ríos listados en la tabla River.

SELECT R.Name, C.Name

FROM River R, Country C

WHERE Cross(R.Shape, C.Shape) = 1

Bases de Datos Espacio - Temporales

Es un sistema de base de datos cuyos objetos tienen una geometría que cambia a lo largo del tiempo

-> sistemas que tienen la capacidad de gestionar geometrías en cambio continuo

Por ejemplo:

- Sistema de control del tráfico
- Sistema de gestión catastral (parcelas cambian su forma con el tiempo)

Ejemplo en STSQL

Se agregan nuevos tipos de datos:

"moving point" y "moving region":

Flights (id:string, from:string, to:string, route: mpoint)

Encontrar una ruta entre dos instantes de tiempo:

SELECT trajectory (Route(7:00..9:00))

FROM flights

WHERE id="UA207"

Bases de Datos y Web

Tecnologías de las dos culturas

La Web nos provee de:

- Una infraestructura global y un conjunto de estándares que soportan el intercambio de documentos.
- Un formato de presentación para hipertextos. (HTML)
- Interfaces bien diseñadas para recuperación de documentos.
 (Técnicas de recuperación de información)
- Es la base de datos más grande.

Tecnologías de las dos culturas

Las bases de datos, nos ofrecen:

- Técnicas de **almacenamiento** y **lenguajes de consulta**, que proveen acceso eficiente a grandes cuerpos de datos muy estructurados.
- Modelos de datos, y métodos para estructurar datos.
- Mecanismos para mantener la **integridad y consistencia** de los datos.

Surge la necesidad de un Puente para poder consultar a la Web como a una base de datos

Solución:

- Un formato nuevo, XML, para intercambiar datos con estructura.
- Un **nuevo modelo de datos semiestructurados**, que relaja la sintaxis de sistemas de base datos muy estructurados.

Datos Semiestructurados

- Son datos sin esquema o auto-descriptibles
- La información sobre la estructura está junto con los datos.
- Representación mediante una lista de etiquetas-valor.

Ejemplo:

```
{ name: {first: "Pablo", last: "Pérez"}, age: 44, email: pablo@hotmail.com
```

XML

```
- elemento (texto)
Componentes básicos:
 - etiquetas (definidas por el usuario)
Ejemplo:
 <peeple>
 <person>
 <name> Alan </name>
 <age> 42 </age>
 <email> agb@abc.com </email>
 </person>
 <person>
 <name> Patsy </name>
 <age> 36 </age>
 <email> ptn@abc.com </email>
 </person>
 </people>
```

DTD

- Describen los elementos disponibles en un documento XML.
- Esto introduce el concepto de:
 - Documento-bien-formado (los tags se abren y se cierran)
 - Documento-válido (tiene un DTD asociado).

Ejemplo

```
<!DOCTYPE db [
 <!ELEMENT db (person*)>
 <!ELEMENT person (name,age,email)>
 <!ELEMENT name (#PCDATA)>
 <!ELEMENT age (#PCDATA)>
 <!ELEMENT email (#PCDATA)>
] >
```

Lenguajes de marcado

- XML (eXtensible Markup Language), con sus respectivos DTD (Document Type Definition): para intercambio de datos
- **RDF** (Resource Description Framework): recomendado como estándar para los **metadatos**.
- OWL (Ontology Web Language): estándar para realizar anotaciones de ontologías en la web
 - es un lenguaje para publicar y compartir ontologías en la web
 - desarrollado por el W3C .

RDF

- Permite la descripción y el procesamiento de metadatos de cualquier dominio
- Usa XML como lenguaje de base

Ejemplo "La página web http://www.infovis.net fue creada por Juan"

```
Sujeto: http://www.infovis.net (recurso)Predicado: creada (propiedad, tiene un creador)
```

Objeto: Juan (el valor de la propiedad)

```
<?xml version="1.0"?>
<rdf:RDF

xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"

xmlns:s="http://description.org/schema/">
 <rdf:Description about="http://www.infovis.net">
 <s:Creador>Juan</s:Creador>
 </rdf:Description>
</rdf:RDF>
```

Ontologías

- Permiten representar el conocimiento en la web.
- Definen conceptos y relaciones de algún dominio.
- Consisten de términos, sus definiciones y axiomas.
 - Los axiomas permiten **inferir conocimiento** que no esté indicado explícitamente en la taxonomía de conceptos.

OWL

• Usa XML como lenguaje de base

Ejemplo

```
<owl: Class rdf:ID="Female">
  <rdfs:subClassOF rdf:resource:"#Animal"/>
  <owl:disjointWith rdf:resource:"#Male"/>
  <owl: Class>
```

Information Retrieval

Recupera datos con la **mejor coincidencia** con el patrón dado.

IR versus Data Retrieval

Dados:

- ◆Un **corpus** de documentos textuales en lenguaje natural.
- ◆Una **consulta** de usuario en la forma de un string de texto.

Encontrar:

◆Un conjunto rankeado de documentos que son relevantes para la consulta

Realizada una búsqueda:

el conj. de docs recuperados no coincide totalmente con el conj. de docs

relevantes sobre el tema de interés.

Una búsqueda será óptima cuando estos dos conjuntos coincidan

→ todos los docs recuperados sean relevantes y todos los docs relevantes sean recuperados.

Problemas

Problemas con los datos

- Datos distribuidos.
- Datos volátiles. (dinámica de Internet)
- Gran volumen. (crecimiento exponencial de la Web).
- Datos no estructurados y redundantes (30% duplicado).
- Calidad de los datos. (no hay proceso ni control editorial)
- Datos heterogéneos. (estructural, semántica)

Problemas con los usuarios

Cómo especificar la consulta

Indicadores

Para evaluar el resultado de una búsqueda:

 Precisión: ratio de docs relevantes sobre el número total de docs recuperados

Precisión = <u>Número de documentos relevantes recuperados</u> Número de documentos recuperados

• Recall: proporción de docs relevantes que son recuperados.

Recall = <u>Número de documentos relevantes recuperados</u> Número total de documentos relevantes

Áreas Relacionadas con IR

- Database Management
- Library and Information Science
- Artificial Intelligence
- Natural Language Processing
- Machine Learning

Areas Relacionadas

- Database Management
 - Recientemente se ha volcado a los datos semiestructurados
 (XML) y esto lo ha llevado más cerca de la IR
- Library and Information Science
 - Se focaliza en los aspectos del **usuario humano** de la IR (interacción humano-computadora, interface de usuario, visualización).
 - El trabajo reciente sobre *bibliotecas digitales* la llevó más cerca de las Ciencias de la Computación y de la IR

Areas Relacionadas

Artificial Intelligence

 El trabajo en ontologías y agentes inteligentes la lleva más cerca de la IR

Machine Learning

- Text Categorization Clasificación automática de jerarquías (Yahoo).
- **Text Clustering** Agrupamiento de **resultados** de consulta de la RI.

Natural Language Processing

- Analizar sintaxis y semántica de textos puede permitir recuperación basada en significado más que en keywords.
- Desarrolla **métodos** para identificar piezas específicas de información en un documento (*information extraction*)

Estrategia de Búsqueda

Una estrategia de búsqueda es

una expresión lógica compuesta por distintos conceptos combinados con conectores lógicos AND, OR y NOT.

 Mejorar la precisión depende de la correcta preparación de esta estrategia.

Recursos lingüísticos que se utilizan en la IR

- Diccionarios
- Diccionarios multilinguales
- Ontologías
- Tesauros

Query Expansion

Se propone un **refinamiento** semántico que utiliza **conocimiento lingüístico**, para la preparación de una **estrategia** de búsqueda que **mejore la precisión** de los resultados.

Espacios Métricos

Bases de datos tradicionales.

- Los datos tienen una estructura exacta y bien definida.
- Búsquedas exactas, por igualdad/desigualdad.
- SELECT * FROM Alumno WHERE Ciudad = 'Rosario';

Bases de datos no estructuradas.

- No se pueden realizar búsquedas exactas.
- La operación más típica es la búsqueda por similitud.
- Algunos ejemplos : imágenes, texto, huellas digitales, música, cadenas de ADN, ...

• Búsqueda por similitud: recuperar los objetos de la base de datos más semejantes a uno dado.

Espacio métrico = Universo de objetos + Función de distancia

Ej. Colección de palabras + Distancia de edición

- **Def.:** Sean O1 y O2 dos objetos del universo de objetos posibles. La distancia (disimilaridad) se denota con d(O1,O2)
- Propiedades de la distancia:
 - d(A,B) = d(B,A) (Simetría)
 - d(A,A) = 0
 - $d(A,B) \ge 0$ (d(A,B) = 0 sii A = B)
 - $d(A,B) \le d(A,C) + d(B,C)$ (Designaldad Triangular)

Métrica de Minkowski

$$d(Q,C) = \sqrt[p]{\sum_{i=1}^{n} (q_i - c_i)^p}$$

Si p = 1 Manhattan (Rectilínea, City Block) p = 2 Euclidea $p = \infty$ Máximo

Distancia de edición
 d(anemia, anestesia) = 4

Consultas por similaridad

Dado $X \subseteq D$ en un espacio métrico M(D,d) se pueden definir dos tipos básicos de consulta por similaridad para una consulta $q \in D$

- Range query $\{x \in X; d(q,x) \le r\}$
- Nearest neighbours query
 - el vecino más cercano
 - los k vecinos más cercanos.

Evaluar d tiene un coste computacional elevado.
 Comparar la consulta con toda la base de datos es muy costoso.

• Se utilizan **índices** sobre la BD para evitar la comparación de la consulta con todos los objetos de la base de datos.

La desigualdad triangular, base de los algoritmos de indexación.

$$\forall x, y, z \in \mathbf{U}, \ d(x, y) \le d(x, z) + d(z, y)$$

• Búsqueda de pivotes.

 Aplicación de Espacios Métricos a Information Retrieval

 Búsqueda por similitud en BD Relacionales

- A veces **no interesa** el **match exacto**.
- Pueden interesar los **elementos** más **similares** o cercanos al elemento dado en la consulta.
- Mostrar las tuplas resultantes ordenadas según la cercanía a la consulta.
- Para la **formalización** del modelo propuesto se trabaja con:
 - valores difusos,
 - existencia de condiciones ausentes,
 - asignación de pesos a las condiciones presentes.
- Aplicación: Recuperación personalizada de e-cursos

Investigación - Proyectos actuales

- ◆ **Búsqueda en Bases de Datos de Texto**. Directora: Claudia Deco. FCEIA UNR 2007-2010
- ◆ INFOSUR: Investigación y Desarrollo. Directora: Dra. Zulema Solana. Facultad de Humanidades y Artes-UNR- 2005-2007

- ◆ EduCa: Red de Educación con Calidad Cultural. Proyecto conjunto Uruguay, Argentina y Brasil. Fondo Regional para la Innovación Digital en América Latina y el Caribe (FRIDA) 2004-2006.
- ◆ Búsqueda asistida de evidencia clínica en medicina. FCEIA – UNR - 2004-2006.

Vinculación con otros grupos de investigación

- Concepción de Sistemas de Información, UdelaR, Uruguay
- Facultad de Humanidades y Artes, UNR
- Universidad Nacional de San Luis

- Departamento de investigación institucional, UCA
- Proyecto de investigación, UCSE
- Red RITOS 2, Cyted

Resultados

- * XM-tree, un nuevo índice para Recuperación de Información en la Web. Claudia Deco, Guillermo Pierángeli, Cristina Bender, Nora Reyes. En Proceedings Workshop de Bases de Datos. CACIC 2007. Corrientes. Octubre 2007.
- Automatización en la Búsqueda de Respuestas en Medicina. C Bender, A Dallosta, C Deco. En Proc. SIS 2007, 36º JAIIO. ISSN 1850 2822. Mar del Plata. Agosto 2007
- Problemas de la traducción de la consulta en la búsqueda de información multilingue. C. Deco, C. Bender, M. Chiari. En Revista Infosur. UNR. 2007

- ◆ Ordenación de tuplas para la búsqueda de múltiples ecursos similares. Bender C, Deco C, Bernini MB, Asás M, Motz R. En Proceedings V Workshop de Tecnología Informática Aplicada en Educación (WTIAE), CACIC 2006. San Luis, octubre de 2006.
- Un sistema de búsqueda asistida de información médica en la web. C Bender, C Deco, J Plüss, A Dallosta, ML Ramírez. En Proc. SIS 2006, 35° JAIIO. ISSN 1850 2822. pp 19-28. Mendoza. Septiembre 2006
- ◆ A Multiagent Approach To Educational Resources Retrieval. Ana Casali, Claudia Deco, Cristina Bender and Regina Motz. En Proc. Workshop on Artificial Intelligence for Education WAIFE, 35° JAIIO. ISSN 1850 2784. pp 35-41. Mendoza. Septiembre 2006.

- ◆ A multiagent platform for educational resources retrieval driven by cultural aspects. C. Bender, C. Deco, A. Casali, R. Motz, J. Guzmán. En Proc. I Congr.de Tecnología en Educación y Educación en Tecnología. TE&ET. ISBN 950-340373-1. pp 1-9. La Plata. Agosto 2006.
- Un sistema para mejorar la recuperación de información médica en la web mediante la expansión semiautomática de la consulta. C Deco, C Bender, J Plüss, A Dallosta, ML Ramírez. En Revista Informática y Salud, Sociedad Española de Informática y Salud. Nro. 57, Junio 2006, pp 91-97. ISSN 1579-8070. España
- Applying ontologies to educational resources retrieval driven by cultural aspects. R Motz, J Guzmán, C Deco and C Bender. Journal of Computer Science & Technology. ISSN 1666-6038. JCS&T Vol 5, N° 4, pp 279-284, December 2005.

- ◆ Semantic Refinement for Web Information Retrieval. C Deco, C Bender, J Saer, M Chiari, R Motz. Proceedings Third Latin American Web Congress La Web 2005. IEEE Press.: 106-110.
- ◆ Capítulo 4: Expansión de consultas utilizando recursos lingüísticos para mejorar la recuperación de información en la web. C. Deco, C. Bender, J. Saer y M. Chiari. En Desarrollo, implementación y utilización de modelos para el procesamiento automático de textos. UNCuyo: 35-46. ISBN: 987-575-019-0. 2005

- Combining techniques for the classification of web pages resulting from a query. Bender, C., Perlo, L., Deco, C., Motz, R. Workshop Chileno de Bases de Datos, XII Jornadas Chilenas de Computación. ISBN 956-7021-18-X. Arica, Chile, 2004
- ◆ Refinamiento Semántico para Recuperación de Información desde la Web. Motz, R., Deco, C., Bender, C., Saer, J., Chiari, M. Proceedings Workshops on Artificial Intelligence, Iberamia 2004, pp 172-179. ISBN: 968-863-786-6. Puebla, México, noviembre de 2004.
- ◆ Búsqueda asistida de evidencia clínica en medicina en Internet utilizando tecnologías middleware. Plüss, J; Bender, C; Deco, C; et al.. Revista Informática y Salud de la Sociedad Española de Informática y Salud. Nro. 47, Abril 2004, pp 76-81. ISSN 1579-8070.

- ◆ La clasificación en la carga de Web Data Warehouses. R. Motz, C. Deco, C. Bender, C. Manzino, L. Perló, E. Ruiz, A. von Fürth. Jornadas Chilenas de Computación. II Workshop de Bases de Datos. Chillán, Chile, noviembre 2003. ISBN 956-7813-27-2.
- ◆ Arquitectura de un asistente para la recuperación semántica de referencias bibliográficas en la web. Motz R., Deco C., Bender C.. Anales de las 32 Jornadas Argentinas de Informática e Investigación Operativa (*JAIIO*). ISSN 1666 1141. Buenos Aires, septiembre de 2003.
- ◆ Utilización de ontologías y tesauros para mejorar la recuperación de la información de la web en el área salud. Bender C., Deco C., Motz R. IX Jornadas Iberoamericanas de Informática. Cartagena de Indias, Colombia, agosto de 2003.

Temas abiertos en búsqueda

- Extracción automática de conceptos para la estrategia de búsqueda, por ejemplo a partir de una fuente de datos.
- Expansión multilingual. Experimentación con EuroWordNet.
- *Utilización de perfiles de usuario*. Permitiría la selección automática de los recursos lingüísticos adecuados.
- Utilización de ontologías con axiomas. Incorporar conceptos obtenidos a través de la inferencia.
- Feedback de relevancia. Mejorar la estrategia incorporando conceptos extraídos de docs marcados como relevantes por el usuario.
- Búsqueda en espacios métricos.