Inteligencia Artificial & Gobierno Electrónico

Carlos Iván Chesñevar

Email: cic@cs.uns.edu.ar

ICIC UNS

Instituto de Cs. e Ing. De la Computación Universidad Nacional del Sur Bahía Blanca, **Argentina**

Fundamentos

Government 2.0 hace referencia a la adopción gubernamental de tecnologías de la Web 2.0 para socializar servicios, procesos y datos de gobierno, procesos. Algunos beneficios:

- Nuevas formas de comunicación con los ciudadanos
- por ej. usando redes sociales
- o Nuevas oportunidades para que las agencias de gobierno se informen sobre las necesidades y opiniones ciudadanas a través de contenidos generados por el usuario

Government 2.0 : desafíos

La integración de flujos de datos en "social media" plantea distintos desafíos en el contexto de government 2.0:

- Magnitud del flujo de información ej. Twitter disemina 55 millones de tweets diarios; obliga a confiar en técnicas de text mining (TM) y opinion mining (OM) para filtrar ruido y detectar tópicos de discusión en una comunidad.
- Los flujos de datos proveen información usualmente incompleta o potencialmente inconsistente, dado que los ciudadanos podrían tener distintas visiones sobre una misma cuestión.

Government 2.0 : desafíos (cont.)

- Los argumentos de los ciudadanos en redes sociales deben ser evaluados y confrontados por los funcionarios de gobierno a fin depoder usarlos como "input" en procesos de toma de decisión gubernamental.
- Para construir confianza, las decisiones hechas por el gobierno deben estar sustentadas en argumentos cuando éstas son informadas al ciudadano.

Gran problema: Falta de interacción entre comunidades de investigación, concretamente E-gov e IA.

Motivación

Big problem: Lack of interaction between research communities in e-gov and Al. **Statistics** E-government **Automated** reasoning Social Sciences Knowledge Software representation Engineering Machine Qualitative learning

Reasoning

Sobre DECIDE 2.0

 DECIDE 2.0: proyecto LACCIR financiado por Microsoft Research, BID y CONACyT (Mexico). Equipo: Ínvestigadores méxicanos y árgentinos; Elsa Estevez (consultora externa UNU-IIST, China).

C.Chesñevar (ARG) A. Maguitman (ARG) R.Brena (MEX)

E. Estevez (UNU-IIST)

- Problema: Combinar investigación basada en contexto y argumentacion en un sistema colaborativo para manejar información de servicios y políticas a partir de social media usado por los gobiernos.
- Objetivo: un framework para procesamiento inteligente de la opinión ciudadana en social media, basado en un sistema colaborativo que opere encima de redes sociales preexistentes.

DECIDE 2.0: metas (1/2)

- Implementar modelos de confianza y propagación de la reputación –los usuarios postean información en redes sociales cuya confiabilidad debe evaluarse a fin de utilizarla efectivamente para tomar decisiones.
- Desarrollar algoritmos para integrar información proveniente de distintas fuentes –varios usuarios pueden postear mensajes relacionados con un mismo tópico; hace falta modelar "agregación" de información de forma apropiada.

DECIDE 2.0: metas (2/2)

- Diseñar contextos de representación efectivos y algoritmos de identificación de comunidades –cuando se analizan opiniones ciudadanas, deben identificarse comunidades emergentes, obteniendo información contextual asociada.
- Desarrollar modelos de información "a la carta" –para esto, debe proveerse información direccionada a distintas categorias de participantes, lo que puede requerir distintas "vistas" de las cuestiones bajo análisis.

Redes sociales y "Policy Makers"

- Quienes definen políticas necesitan fundamentar sus decisiones o acuerdos en razones u opiniones provistos por la ciudadania.
- Noción tradicional de "opinión pública": provista por encuestas específicas, rating en TV, sondeos, etc.
- Pero... hoy en dia redes como Twitter proveen una base de conocimiento en tiempo real a partir de la cual sepuede colectar y analizar información para ayudar a automatizar la toma de decisiones.
 - Esto incluye eventos sociales (ej. Ceremonia de entrega de los Oscar), eventos políticos sobre temas conflictivos (ej. Independencia de Escocia o de Cataluña).

Nuestro enfoque se centró en **Twitter** primariamente, pero el modelo formal resultante es extensible a otras plataformas.

Componentes clave

- Red social (ej. Twitter): providee "input crudo" a partir de los ciudadanos, proveyendo su opinión sobre cierto tema. Usualmente hay "metainformación" (hashtags, user location, number of retweets, etc.).
- Análisis de sentimientos: estudio científico de las emociones sobre un determinado tópico. Provee una forma de mapear un trozo de texto en un valor emocional en particular.
- Argumentación: formaliza la interrelación entre opiniones (pro y con) sobre un determinado tópico. Existen varios modelos formales, con disintas semánticas (ej. Dung's abstract argumentation framework).

Sentiment analysis: algunas herramientas (1/2)

Given a query, we obtain an analysis of the sentiments in Twitter associated with that query indicated in percentage values (positive, negative, neutral).

www.sentiment140.com

Sentiment analysis: algunas herramientas (2/2)

Visualizing Twitter Sentiment (Healey & Ramaswamy, NCSU, USA)

- This project studies ways to estimate and visualize *sentiment* for short, incomplete text snippets. Sentiment is defined as "an attitude, thought, or judgment prompted by feeling."
- Specific goal: visualization that presents basic emotional properties embodied in the text, together with a measure of the confidence in our estimates.
- Currently focused on: visualizing the sentiment of tweets posted on <u>Twitter</u>.
 As of March 2011, Twitter was posting an estimated <u>200 million tweets per day</u>. Tweets are now being <u>archived at the U.S. Library of Congress</u>.
- Twitter has also shown the potential for societal impact, for example, in its use as a communication and organizing tool for activists during the 2011
 "Arab Spring" protests in various Middle Eastern countries.

Visualizing Twitter Sentiment

Query = Francis / Date: 29 March 2014

Visualizing Twitter Sentiment

Query = Vatican / Date: 29 March 2014

Problema: evaluación cualitativa de la información en conflicto. Aquí es donde la argumentación puede ofrecer soluciones.

Argumentación

- Un argumento es una razón que sustenta una conclusión. Los argumentos pueden ser refutados/atacados por mejores contraargumentos (derrotadores).
- Los frameworks argumentativos proveen formas de definir argumetnos y determinar cuáles son aceptados según diferentes semánticas

Nuestra meta:

Caracterizar un Twitter-based argumentation framework

Algunos elementos

- Tweet: un tweet T es un multiset de términos $\{t_1,t_2\ ...\ t_k\}$, donde cada t_i es una cadena. Una consulta Twitter $Q=\{d_1,\,d_2,\,...\,d_j\}$ es un conjunto de descriptores, donde cada d_i es una cadena.
- O Una consulta Q es cualquier conjunto de descriptores usado para filtrar tweets relevantes del conjunto de todos los tweets existentes (Imeets).

Definition 2.2 [Tweet set. Aggregation Operator]
Let \mathfrak{T} weets be the set of all currently existing tweets. We will write $2^{\mathfrak{T}}$ weets to denote the set of all possible subsets of \mathfrak{T} weets. Any element in $2^{\mathfrak{T}}$ weets will be called a tweet set. Given a query Q, and a criterion C, we will define an aggregation operator $Agg_{\mathfrak{T}}$ weets Q, Q which returns an element (tweet set) in $2^{\mathfrak{T}}$ weets based on Q and Q.

 $Agg_{\mathfrak{Tweets}}(Q,C) = agrega$ tweets según criterio C

Ej. Solo tweets referidos a query Q y posteados entre timestamps t1 & t2.

Mapeos: Sent & conflict

o Sea $T \in 2^{\mathfrak{Imeets}}$ un conjunto de tweets. Definimos:

o Mapeo Sentiment: sent: 2^{™ cets} → S

o Mapeo Conflict: conflict: S → 2^S

 $\mathbb{S} = \text{cjto. De sentimientos disponibles (ej. pos, neg, neutral).}$ $\mathbf{sent(T)} = \mathbf{sentimiento} \text{ prevaleciente en T}$ $\mathbf{conflict(s)} = \mathbf{retorna} \text{ un subconjunto de sentimientos en } \mathbb{S}$ $\mathbf{que} \text{ están en conflicto con } \mathbf{s}$ $\mathbf{(ej Conflict(positive)=\{neutral, negative\}).}$

Twitter-based argumentation framework

Definition 2.4 [TB-framework] A Twitter-based argumentation framework (or TB-framework) is a 5-tuple (Tweets, C, \mathbb{S} , sent, conflict), where Tweets is the set of available tweets, C is a selection criterion, \mathbb{S} is a non-empty set of possible sentiments and sent and conflict are sentiment prevailing and conflict mappings.

¿Cómo evaluar sentimientos en Twitter?

- Cjto de Tweets para una determinada Consulta o Context (ejemplo.: #abortion)
- Cada Tweet t contiene un conjunto de términos {t1, t2, ... tk}
- Un mapeo sent que mapea Tweets en un conjunto de sentimientos posibles

http://tweetsentiments.com/analyze

Un argumento basado en Twitter (TB-argument)

Universo de todos los Tweets

- Consulta Q (contexto)
- Sentimiento prevaleciente (pos,neg,neutral)
- Cjto. de Tweets

tweets retornadas por

Definition 2.5 [TB-argument] Given a TB-framework (Tweets, C, S, sent, conflict), a Twitter-based argument (or TB-argument) for a query Q is a 3-tuple $\langle Arg, Q, Sent \rangle$, where Arg is $Agg_{\mathfrak{Tweets}}(Q, C)$ and Sent is $sent(Agg_{\mathfrak{Tweets}}(Q, C))$.

Significado asociado: la opinion general de los ciudadanos sobre Q= "#abortion" es negativa según criterio C

TB-Argument: Ejemplo

Example 2.1 Consider a TB-framework (Tweets, C, S, sent, conflict), where $Q = \{$ "abortion", "murder" $\}$, C is defined as "all $T \in \mathbb{T}$ weets | timestamp(T) ≥ 2012 -01-01T00:00:00", and $S = \{pos, neg, neutral\}$, such that:

- $conflict(pos) =_{def} \{neg, neutral\},\$
- $conflict(neg) =_{def} \{pos, neutral\}$ and
- $conflict(neutral) =_{def} \{pos, neg\}.$

Then $Arg = Agg_{\mathfrak{Tweets}}(Q,C)$ is the set of all possible tweets containing { "abortion", "murder"} that have been published since January 1, 2012. Suppose that $sent(Agg_{\mathfrak{Tweets}}(Q,C)) = negative$. Then $\langle Arg, \{ \text{"abortion", "murder"} \}, negative \rangle$ is a TB-argument.

Especificidad en consultas

- Dada una consulta Q {#abortion} podemos derivar consultas más especificas, como
- Q₁={#abortion, wish} o Q₂
 ={#abortion, murder}.
- Q subsume Q₁ y Q₂

Example 2.2 A query Q_1 formed by { "abortion"} subsumes the query Q_2 formed by { "abortion", "murder"}, as all the tweets that are returned by Q_2 will be part of the tweets returned by Q_1 , but not the other way around.

Especificidad de Argumentos

Definition 2.9 [Argument Specificity] Consider a TB-framework (\mathfrak{Tweets} , C, \mathbb{S} , sent, conflict) and let $\langle Arg_1, Q_1, Sent_1 \rangle$ and $\langle Arg_2, Q_2, Sent_2 \rangle$ be two TB-arguments. We say that $\langle Arg_2, Q_2, Sent_2 \rangle$ is strictly more specific than $\langle Arg_1, Q_1, Sent_1 \rangle$, and we denote it $\langle Arg_2, Q_2, Sent_2 \rangle \prec \langle Arg_1, Q_1, Sent_1 \rangle$, if Q_1 subsumes Q_2 . We will write $\langle Arg_2, Q_2, Sent_2 \rangle \preceq \langle Arg_1, Q_1, Sent_1 \rangle$, is equivalent to Q_2 .

Cómo analizar el espacio de argumentos: "Opinion Trees"

- 1. We start with a TB-argument A obtained from the original query Q (i.e., $\langle Arg, Q, Sent \rangle$), which will be the root of the tree.
- Next, we compute within A all relevant descriptors that might be used to "extend" Q, by adding a new element (NewTerm) to the query, obtaining Q' = Q ∪ {NewTerm}.
- Then, a new argument for Q' is obtained, which will be associated with a subtree rooted in the original argument A.

Arboles de Opinión

Universo de

todos los **Tweets Opinión sobre Q** #abortion (raíz) **Contra-Opinión** Contra-Opinión #abortion #abortion murder wish

Los árboles de opinión pueden definirse recursivamente.

Algoritmo GetOpinionTree

Input: Query QAgg OperatorCriterion C

"#abortion"

Twitter API

All tweets from 21.7.2012 4h – 6h, GMT

Output: Opinion Tree OT rooted in Q with Agg under Cr

Algoritmo en alto nivel Algorithm GetOpinionTree

IF $length(Q) \le 140$ THEN Let (Agg, Q, Sent) be the root node where Arg = Agg(Q,C) and Sent is s(Agg(Q,C))IF there are other Hashtags in Agg(Q,C) that expand Q THEN Compute $L = (h_1, h_2, ...)$ List of Hashtags that expand Q in Agg(Q, C) according to some threshold (for example frequency) FOR EVERY h_i L do Put GetOpinionTree(Q hi, Agg, C) as subtree rooted in (Arg, Q, Sent)

Se desarrolló un prototipo en Java. Se hizo un análisis empírico para dsitintos contextos

Ej.: Valerie Jarrett & Barack Obama

When Barack Obama has an idea, he first bounces it off of Valerie Jarrett. [She] .. is an old family friend, and after first lady Michelle Obama she's the president's closest confidant. ("Der Spiegel", Sep. 2012, Berlin, Germany)

Ex.: independence

Ataque entre argumentos

Definition 3.1 [Argument Attack] Consider a TB-framework (Tweets, C, S, sent, conflict) and let $\langle Arg_1, Q_1, Sent_1 \rangle$ and $\langle Arg_2, Q_2, Sent_2 \rangle$ be two TB-arguments such that Q_1 subsumes Q_2 , we say that $\langle Arg_2, Q_2, Sent_2 \rangle$ attacks $\langle Arg_1, Q_1, Sent_1 \rangle$ whenever $Sent_1$ and $Sent_2$ are in conflict.

Example 3.1 Consider query $Q_1 = \{$ "abortion" $\}$ and query $Q_2 = \{$ "abortion", "option" $\}$ with associated TB-arguments $\langle Arg_1, Q_1, negative \rangle$ and $\langle Arg_2, Q_2, neutral \rangle$. Then $\langle Arg_2, Q_2, neutral \rangle$ attacks $\langle Arg_1, Q_1, negative \rangle$, and vice versa.

Consultas "Sentiment-preserving" y "Sentiment-shifting"

Definition 3.3 [Minimal-Shift Descriptor. Minimal-Shifting Relation] Let (Tweets, C, \mathbb{S} , sent, conflict) be a TB-framework. Given two conflicting arguments $\langle Arg_1, Q_1, Sent \rangle$ and $\langle Arg_2, Q_2, \overline{Sent} \rangle$, we will say that Q_2 is a minimal shift descriptor wrt Q_1 iff $\langle Arg_2, Q_2, \overline{Sent} \rangle$ is a sentiment-shifting argument wrt Q_1 and $\nexists Q' \subset Q_2$ such that $\langle Arg', Q', \overline{Sent} \rangle$ is a sentiment-shifting argument wrt Q_1 .

We define a minimal-shifting relation " \preceq_Q^{min} " as follows: $\langle Arg_1, Q_1, Sent_1 \rangle \preceq_Q^{min} \langle Arg_2, Q_2, Sent_2 \rangle$ iff $\langle Arg_2, Q_2, Sent_2 \rangle$ attacks $\langle Arg_1, Q_1, Sent_1 \rangle$ and Q_2 is a minimal-shifting descriptor wrt Q_1 .

{#abortion,option} es
"sentiment-shifting"
respecto a {#abortion}

{#abortion,option} es una consulta "sentiment-shifting" minimal

Árboles de Conflictos (Conflict Trees)

Definition 3.4 [Conflict tree] Let (Tweets, C, S, sent, conflict) be a TB-framework. Given a query Q, and its associated argument $\langle Arg, Q, Sent \rangle$ we will define a conflict tree for Q (denoted CT_Q) recursively as follows:

- If there is no ⟨Arg_i, Q_i, Sent_i⟩ such that ⟨Arg, Q, Sent⟩ ≤^{min}_Q ⟨Arg_i, Q_i, Sent_i⟩, then CT_Q is a conflict tree consisting of a single node ⟨Arg, Q, Sent⟩.
- Let ⟨Arg₁, Q₁, Sent₁⟩, ⟨Arg₂, Q₂, Sent₂⟩, ..., ⟨Arg_k, Q_k, Sent_k⟩ be those arguments in (Arg_k, Q_k, Sent_k⟩ be those arguments in (Arg_k, Q_k, Sent_k) such that ⟨Arg, Q, Sent⟩ ∠_Q^{min} ⟨Arg_i, Q_i, Sent_i⟩ (for i = 1...k). Then CT_Q is a conflict tree consisting of ⟨Arg, Q, Sent⟩ as the root node and CT_{Q1}, ... CT_{Qk} are its immediate subtrees.

Los árboles de conflictos están "embebidos" en los árboles de opinión

Un reticulado superior puede obtenerse de cada árbol de opinion / conflicto.

Llamamos a esto Reticulado de Opinion / Conflict

Lemma

Let Q be a query and let OT_Q be an opinion tree for Q in a TB-framework ($\mathfrak{Args}, \mathfrak{Tweets}, C, \mathbb{S}, s$). Then (OT_Q, \preceq) defines a tree order.

Lemma

Let Q be a query and let OL_Q be the quotient set of OT_Q by the query equivalence relation. Then (OL_Q, \preceq) is a superior lattice.

Pasando de un Reticulado de Opinión a un Reticulado de Conflicto Un Reticulado de Conflicto es el reticulado superior minimal tal que es posible definir un join-homomorfismo h desde el Reticulado de Opinión (OL_Q) al Reticulado de Conflicto (CL_Q).

Discusión

- Los reticulados de conflicto son estructuras minimales que representan posiciones colectivas con respecto a un tópico de interés.
- Los reticulados de conflicto facilitan la identificación de relaciones de especificidad, así como elementos relevantes/irrelevantes en el espacio de argumentos (sentiment-shifting arguments).

Publicaciones recientes

"Integrating Argumentation and Sentiment Analysis for Mining Opinions from Twitter" (K. Grosse, M. González, C. Chesñevar, A. Maguitman). In Al Comm, IOS Press, 2014, in press

"Electronically Empowering Citizens for Social Innovation through Agreement Technologies" (C Chesñevar, A. Maguitman, E. Estévez, N.Osman, C.Sierra). In Proc. 14th Annual Intl. Conf. on Digital Government Research (D.GO 2013), pp. 279-280, Quebec, Canada, June 17-20, 2013

"DECIDE 2.0 – A Framework for Intelligent Processing of Citizens' Opinion in Social Media" (E.Estévez, C. Chesñevar, A.Maguitman, R. Brena). In Proc. 13th Annual International Conference on Digital Government Research (D.GO 2012), pp.266-267. Maryland, USA, 2012. ACM Press.

"Integrating Argumentation Technologies and Context-Based Search for Intelligent Processing of Citizens' Opinion in Social Media" (C. Chesñevar, A. Maguitman, E. Estévez and R. Brena). In Proc. Intl. Conf. On E-Government (CEGOV 2012), Albany, NY, USA, Oct. 2012. ACM Press.

Trabajo relacionado

- Bottom-up Argumentation (Torroni & Toni)
 - Focused on providing an "argumentation language" for social networks, through specific keywords to engage in dialogues.
- Social Abstract Argumentation (J. Leite et al)
 - Focused on characterizing social voting; based on Dung's abstract argumentation framework.
- "Argument Schemes for Reasoning about Trust" (S. Parsons et al), COMMA 2012.
 - Provide a set of argument schemes (abstract patterns of reasoning) geared toward trust.

Algunos Esquemas de Argumentación para Confianza

- Trust from Direct Experience (DE): if A has personal experience of B, and found B to be reliable, then A may decide that B is trustworthy.
- Trust from Indirect Experience (IE): If A does not have direct experience of B, but has observed evidence that leads it to believe that B has been reliable, then A may develop trust in B.
- Trust from Expert Opinion (EO): If B is an expert in some domain of competence, then A may trust B.
- Trust from Authority (Au): If B is in a position of authority, then A may trust B.
- Trust from Majority Behavior (M): If A has found most people in the set from which B is drawn to be trustworthy, then A may choose to trust B.
- Trust from Social Standing (SS): if A judges that B would have too much to lose by being untrustworthy, then A may trust B.

Conclusiones. Trabajo Futuro

- Proponemos un acercamiento que lleva a mejor cubrimiento, escalabilidad y context-awareness con respecto a los modelos tradicionales usados en redes sociales.
- Los gobiernos podrían beneficiarse de esta propuesta a través de a) técnicas adecuadas de minería para recuperar información valiosa provista por los ciudadanos en redes sociales, y b) direccionando diferentes anuncios a un grupo apropiado de funcionarios de gobierno / público.
- Los resultados obtenidos usando Twitter muestran que la maquinaria subyacente para DECIDE 2.0 es factible, y posibilita el desarrollo de software específico, aprovechando las propiedades formales del modelo (teoría reticulados).

¡Gracias por su atención! ¿Preguntas...?