UNIVERSIDAD DE EL SALVADOR
FACULTAD DE INGENIERIA Y ARQUITECTURA
ESCUELA DE INGENIERIA DE SISTEMAS INFORMATICOS
[image: image1.png]

MONITOR PERSONALIZADO DE NOTICIAS Y MEDIOS EN LA WEB 2.0
PRESENTADO POR:
CLAUDIA MARIBEL ORELLANA RODRIGUEZ
PARA OPTAR AL TITULO DE:
INGENIERA DE SISTEMAS INFORMATICOS
CIUDAD UNIVERSITARIA, DICIEMBRE 2010

UNIVERSIDAD DE EL SALVADOR FACULTAD DE INGENIERIA Y ARQUITECTURA
ESCUELA DE INGENIERIA DE SISTEMAS INFORMATICOS
Trabajo de Graduaci´on previo a la opcion al Grado de:
INGENIERA DE SISTEMAS INFORMATICOS
T´ıtulo
:

MONITOR PERSONALIZADO DE NOTICIAS Y MEDIOS EN LA WEB 2.0
Presentado por
:

CLAUDIA MARIBEL ORELLANA RODRIGUEZ
Trabajo de Graduaci´on Aprobado por: Docente Director
:

ING. CARLOS ERNESTO GARCIA, MSc
San Salvador, Diciembre 2010

UNIVERSIDAD DE EL SALVADOR
RECTOR
:

MSc. RUFINO ANTONIO QUEZADA SA´ NCHEZ
SECRETARIO GENERAL
:

LIC. DOUGLAS VLADIMIR ALFARO CHA´ VEZ FACULTAD DE INGENIERIA Y ARQUITECTURA
DECANO
:

ING. MARIO ROBERTO NIETO LOVO
SECRETARIO
:

ING. OSCAR EDUARDO MARROQU´IN HERNA´ NDEZ ESCUELA DE INGENIERIA DE SISTEMAS INFORMA´ TICOS
DIRECTOR EN FUNCIONES
:

ING. FRANCISCO ANTONIO ALARCO´ N SANDOVAL
Trabajo de Graduaci´on Aprobado por:
Docente Director
:

ING. CARLOS ERNESTO GARCIA, MSc
Agradecimientos
A Dios Todopoderoso y a la V´ırgen Mar´ıa por estar conmigo en todo momento y haberme dado la oportunidad de culminar una de mis anheladas metas.
A mis padres Ismael Alfredo Orellana y Alicia Isolina Rodr´ıguez, por todo el apoyo que me han brindado, por su amor y su paciencia, por su entrega, por hacer de mis suen˜os los suyos propios.
A mi hermana Flor Alicia Orellana, por su apoyo, sus buenos deseos y sus palabras de aliento.
Al L3S Research Center / Leibniz University Hannover, por darme la oportunidad de ser parte del equipo, por permitirme trabajar en tan interesante proyecto, por abrir mis hori- zontes.
Al Ing. Vladimir Ernesto D´ıaz Avil´es, MSc., por tomarse el tiempo de aclarar mis dudas, por la paciencia, las ensen˜anzas, por su entrega en este proyecto, por su voluntad de com- partir sus conocimientos, por su apoyo.

A mis amigos, por toda su ayuda, por haber compartido tantas cosas conmigo durante la carrera, por ser mis compan˜eros de desvelos, pero tambi´en de muchas alegr´ıas.
´Indice general
1. Introduccion
1.1. Motivaci´on .
2

1.2. Idea General .
2

1.3. Objetivos
. .
2

1.3.1.
General
. .
2

1.3.2.
Espec´ıficos .
2

2. An´alisis de la Situaci´on Actual
3
2.1. Estudio de Sitios de An´alisis de Noticias
Existentes .
3

[image: image72.png]

2.1.1.
Europe Media Monitor .
3

2.2.

3. Solucion
30
3.1. Actores y Casos de Uso .
30

i
	3.1.1.
	Actores
. .
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	30

	3.1.2.
	Casos de Uso
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	31

	3.1.3.
	Caso de uso 1: Explorar Noticias en un Per´ıodo
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Determinado
.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	32

	3.1.4.
	Caso de uso 2: Explorar un Cluster Determinado
	
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	32

3.1.5.
Caso de uso 3: Explorar una Noticia Determinada
33

3.1.6.
Caso de uso 4: Explorar Noticias de una Ciudad o Pa´ıs Espec´ıfico . .
33

	3.1.7.
	Caso de uso 5: Explorar la Nube de Tags . . .
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	34

	3.1.8.
	Caso de uso 6: Buscar Noticias en MediaDroid
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	34

	3.2. Disen˜o
	y Arquitectura de la Solucion
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	34

	3.2.1.
Definici´on Personalizada de Fuentes de Informacion
36

	3.2.2.
	Extracci´on de Informaci´on .
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	36

	3.2.3.
	An´alisis de Informaci´on . . .
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	38

	3.2.4.
	Integraci´on de Componentes
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	44

	3.2.5.
	Visualizaciones
.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	47

4. Construccion
51
4.1. Java .
51

4.1.1.
Ejemplo de Codigo Fuente en Java
.
52

	4.2.
	Apache Tomcat
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	56

	4.3.
	MySQL
. . . .
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	56

5. Evaluaciones
57
5.1. Evaluaci´on de los Casos de Uso Planteados
57

	5.1.1.
	Caso de Uso: Explorar Noticias en un Per´ıodo Determinado
	.
	.
	.
	.
	.
	57

	5.1.2.
	Caso de Uso: Explorar un Cluster Determinado
	.
	.
	.
	.
	.
	58

	5.1.3.
	Caso de Uso: Eplorar una Noticia Determinada
.
	.
	.
	.
	.
	.
	59

	5.1.4.
Caso de Uso: Explorar Noticias de una Ciudad o Pa´ıs Espec´ıfico . . .
60

	5.1.5.
	Caso de Uso: Explorar la Nube de Tags
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	61

	5.1.6.
	Caso de Uso: Buscar Noticias en MediaDroid .
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	62

6. Conclusiones y Proyecciones
64
6.1. Conclusiones .
64

ii
6.2. Proyecciones .
65

7. Anexos
66
7.1. Manual de Instalaci´on
. .
67

7.2. Manual de Usuario .
79

iii
´Indice de figuras
	2.1.
	Principales noticias en Ingl´es . .
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	4

	2.2.
	Principales noticias en Aleman .
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	4

	2.3.
	Principales noticias en Espan˜ol
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	5

	2.4.
	Idiomas disponibles
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	5

	2.5.
	Menu´
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	6

	2.6.
	Diferentes graficos disponibles en News Brief
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	6

	2.7.
	Servicios de personalizaci´on
.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	7

	2.8.
	Mapa de los pa´ıses donde han ocurrido las principales noticias
	.
	.
	.
	.
	.
	.
	.
	.
	8

	2.9.
	Grupos de noticias
. .
	.
	.
	.
	.
	.
	.
	.
	.
	8

	2.10. Principales noticias de la semana, del mes y de todos los tiempos
9

	2.11. An´alisis de noticias a trav´es del tiempo
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	9

	2.12. Pa´ıses marcados y ordenados por nu´mero de noticias
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	10

	2.13. Servicio de personalizacion de News Explorer .
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	10

	2.14. An´alisis geografico en EMM Labs
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	11

	2.15. An´alisis geografico utilizando mapas de Google
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	12

	2.16. Noticias en Google News
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	13

	2.17. Configuracion de alertas en Google News . . .
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	13

	2.18. Material multimedia relacionado a las noticias
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	14

	2.19. Blogs como fuentes de informaci´on
.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	14

	2.20. P´agina principal de Finger on the News
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	15

	2.21. Manera en que se publican las noticias en Finger on the News
15

	2.22. Representacion grafica del modelo del espacio vectorial .
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	19

	2.23. Matriz de t´erminos y documentos
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	19

	2.24. Espacio vectorial de dos dimensiones
.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	20

iv
	2.25. Reconocimiento de entidades .
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	27

	3.1.
	Diagrama de casos de uso
.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	31

	3.2.
	Arquitectura del proyecto
.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	35

	3.3.
	Fuentes de informaci´on . . .
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	36

	3.4.
	Extraccion de informacion .
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	37

	3.5.
	Estructura de un MediaDroidDoc
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	38

	3.6.
	Bu´squeda de art´ıculos noticiosos .
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	39

	3.7.
	Clustering de art´ıculos noticiosos
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	39

	3.8.
	Tagging autom´atico
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	40

	3.9.
	Reconocimiento de entidades . . .
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	41

	3.10. Recoleccion de tweets
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	42

	3.11. Opinion mining
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	43

	3.12. Identificacion de “sentimientos” sobre entidades
44

	3.13. Integracion de componentes .
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	45

	3.14. Integracion de componentes .
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	46

	3.15. Gr´afico de clusters y noticias .
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	48

	3.16. Pa´ıses en las noticias
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	48

	3.17. Personas en las noticias
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	49

3.18. T´erminos frecuentes en las noticias
. .
50

5.1. Delimitacion de periodos de analisis .
57

5.2. Resultado de la exploracion de noticias .
58

	5.3.
	Informacio
	n sobre un cluster
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	59

	5.4.
	Informacio
	n sobre una noticia . . .
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	60

	5.5.
	Informacio
	n sobre un pa´ıs o ciudad
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	60

	5.6. Noticias relacionadas a un pa´ıs o ciudad
.
61

	5.7. Tag a explorar
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	61

	5.8. Noticias que contienen el tag
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	62

	5.9. T´ermino a buscar
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	62

	5.10. Noticias encontradas en la bu´squeda
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	63

	7.1. Directorio treeTagger
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	68

	7.2. Ejecutar install-tagger.sh
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	69

v
	7.3.
	Creacion de la base de datos
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	70

	7.4.
	Demostracion del uso del comando source
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	70

	7.5.
	Fragmento del archivo catalina.sh
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	77

	7.6.
	Fragmento del archivo server.xml
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	77

	7.7. Fragmento del archivo server.xml luego de la modificaci´on
.
77

	7.8.
	Entorno de MediaDroid .
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	79

	7.9. Bu´squeda de Noticias .
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	80

	7.10. Noticias y clusters . . .
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	80

	7.11. Explorando un cluster
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	81

	7.12. Explorando una noticia
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	82

	7.13. Pa´ıses y ciudades identificadas
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	82

	7.14. Explorando un pa´ıs o ciudad .
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	83

	7.15. Noticias relacionadas a un pa´ıs o ciudad
.
83

	7.16. Personas identificadas
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	84

	7.17. Noticias relacionadas a una persona
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	85

	7.18. Nube de tags
.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	85

	7.19. Tag de inter´es
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	85

	7.20. Noticias relacionadas a un tag
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	.
	86

vi
Cap´ıtulo 1
Introduccio´n
Hoy en d´ıa la informaci´on es producida de manera cada vez mas comunitaria, los usuarios que desean mantenerse al tanto de lo que ocurre en su pa´ıs y en el mundo tienen opciones que van desde los periodicos tradicionales hasta los sitios de la Web 2.0.

Consultar todas las fuentes disponibles supone un reto para los usuarios, ya que el tiempo que deben invertir para ello es mas del que tienen disponible; sin embargo, mantenerse informado es necesario para la toma de decisiones.

En el presente trabajo se describe el proyecto Monitor Personalizado de Noticias y medios en la Web 2.0, con el cual se busca proporcionar una vista unificada de las noticias y art´ıculos publicados en periodicos, blogs y sitios sociales, mostrar los resultados de forma gr´afica y ofrecer servicios de personalizaci´on de manera que el usuario obtenga lo que necesita en el menor tiempo posible.

En este documento se inicia presentando la motivacion del trabajo, la idea general y los objetivos, luego se analiza la situaci´on actual, se describe detalladamente la soluci´on, se muestran los resultados obtenidos y finalmente se presentan las conclusiones y proyecciones del proyecto.
1.1.
Motivaci´on
Conociendo la explosi´on de informacion con la que los usuarios se enfrentan diariamente y la importancia que tiene la misma para la toma de decisiones se decide desarrollar el proyecto “Monitor Personalizado de Noticias y Medios en la Web 2.0”. Si bien es cierto que existen proyectos similares en la Web, en Latinoam´erica no se cuenta con un sistema como ´este, lo que impulsa a crear este monitor para apoyar a los usuarios y organizaciones que d´ıa a d´ıa invierten tiempo y dinero en la explotaci´on de los art´ıculos noticiosos publicados en la Web.
1.2.
Idea General
El proyecto consiste en la creacion de un monitor personalizado que automaticamente recolecte y analice art´ıculos noticiosos de fuentes definidas por el usuario para finalmente mostrar los resultados utilizando diversas visualizaciones.
1.3.
Ob jetivos
1.3.1.
General
Desarrollar un sistema de informacion que sea capaz de identificar diferentes entidades, eventos y temas fundamentales en art´ıculos noticiosos generados por diferentes fuentes de informacion, agrup´andolos autom´aticamente en base a diferentes criterios, e identificando la polaridad del contenido de tales art´ıculos respecto a las entidades identificadas, para finalmente ofrecer una vista personalizada a cada usuario segu´n su perfil.
1.3.2.
Espec´ıficos
a) Construir los componentes necesarios para extraer, procesar y analizar art´ıculos ex- tra´ıdos de las fuentes definidas.
b) Definir e incluir las visualizaciones con que se presentar´an al usuario los resultados obtenidos del procesamiento de la informaci´on.
c) Elaborar la documentacion que permita conocer en detalle la solucion construida.
2
Cap´ıtulo 2
An´alisis de la Situaci´on Actual
2.1.
Estudio de Sitios de An´alisis de Noticias
Existentes
Entre las publicaciones que se encuentran en la Web estan los art´ıculos noticiosos, diaria- mente millones de usuarios alrededor del mundo consultan diversas fuentes para mantenerse informados. A ra´ız de ello, se han creado sitios web dedicados a recolectar, clasificar y analizar noticias, reemplazando el tedioso y costoso monitoreo manual.
2.1.1.
Europe Media Monitor
News Brief
El objetivo principal de News Brief [6] es comunicar, en diferentes idiomas, las u´ltimas noticias que han ocurrido alrededor del mundo. Las noticias se actualizan cada 10 minutos y los usuarios pueden ver graficos que muestran los temas m´as importantes en las u´ltimas 24 horas as´ı como el pa´ıs que tiene el mayor nu´mero de noticias relacionadas hasta el momento y un link a los art´ıculos noticiosos sobre ese pa´ıs; las noticias y el pa´ıs son diferentes depen- diendo del lenguaje que se elija. Ejemplos de lo anterior se muestran en las figuras 2.1, 2.2 y 2.3

3
[image: image2.png]Enais -

™

4 NY bomb suspectprobed for inks abroad
e A

Pakistan Army: Talban Responsiblty In Falled NY Atsck Unlikely

e ttasg Mo 20105420 M CES 0O

Ay Sk forGeneral Alar Abbas says e doss ot ek okt Tatan has capacy o

e corsens

Figura 2.1: Principales noticias en Ingl´es
[image: image3.png]Protests i Athen eskaloren
o e R 00 001750

Dre Totebei Brandanshlag mit Molotowcockials in Athen

e W £ 1037 U G, 11§

Bl Esnatan ot Prolest Gl B e Branaschig in e dor greshchen
Vit A sl Mansené s Leban ek,

o

Figura 2.2: Principales noticias en Alem´an
4
[image: image4.png]Zapatero y Rajoy acuerdan rformar I ey de caas antes de tres meses.
o 17 om0 45558

Zapatery Ry slo coniden ' i de s cass

Wy i Gt ' .o rsdrts ol Cora o K o s onLa

Moo, Jos Ly Rocriguea Zapaloro y Wareno Py han i 2 haceso oo 3 a3 pusas o

s e Eecuivn, A 3708 ut de un paco e Esada conta crisi.de encuenir han sk,

@ om0

EE

Figura 2.3: Principales noticias en Espan˜ol
Las noticias est´an disponibles en 43 idiomas distintos. El menu´ de idiomas se muestra en la figura 2.4.

[image: image5.png]o<~ Espanol
i R nausges

e Deutscn

oI B - Einca
S Englen

& Eepanol

- suomi

o Francais

+ alne

B Portugus

o Romans

S Svensia

& Celtna

< eesukeet

v Ltviesu vaioda
R Magyar

i Liatuviy taiba.

Figura 2.4: Idiomas disponibles
News Brief tiene un menu´ que muestra diferentes opciones de manera que los usuarios puedan ver la informacion de la forma en que la necesiten. (Ver figura 2.5)
5
[image: image6.png]

Figura 2.5: Menu´
Las fuentes de informaci´on de News Brief son portales de noticias y la forma en que trabaja es que cuenta con un monitor que explora la Web casi cada 5 minutos buscando todos los art´ıculos publicados recientemente en base a una lista multi-lingue de palabras clave, cuando detecta un rapido crecimiento en el nu´mero de art´ıculos sobre un evento espec´ıfico, lo clasifica como una historia principal. Mientras m´as alto el nu´mero de art´ıculos sobre un evento, mas importante es considerado el evento.
News Brief usa herramientas graficas, por lo que es facil detectar qu´e noticia ha sido mas interesante para los usuarios en un per´ıodo espec´ıfico de tiempo, qu´e pa´ıs ha aparecido mas en las noticias, e incluso, si un usuario quiere ver otras noticias sobre el mismo pa´ıs, puede hacerlo f´acilmente.(Ver figura 2.6)
[image: image7.png]

Figura 2.6: Diferentes graficos disponibles en News Brief

News Brief no incluye entre sus fuentes de noticias a sitios sociales (ej. facebook y twitter). Ofrece servicios de personalizacion, los usuarios pueden editar sus preferencias para elegir el

6
idioma y las fuentes de noticias. Esto se muestra en la figura 2.7

[image: image8.png]Custom Settings
Lcreats sn v your o fe ere
Plemma rove 1 s Sk 1 S S, ety ard sy s f et

Flshow dupcate aricies
© o fanguage/source iter.

* Show only artices written i selected languages.

Show ony rtces rom solected source,

Soloction: a4

By defaul th systam searchas fo news srices from 3 sources wtten i the sséctsd nguage.
You can rfne your serch by scloctng hews Sources or [3nguges You a1 ntarasted

Ploaso pote: Saings aa el 1% sarahy implementd. They ara appted o alert,fiar, counry and stry

User Interface language: {5
=

Save | Cancel

Figura 2.7: Servicios de personalizaci´on
News Explorer
El objetivo principal de News Explorer [7] es generar resu´menes de noticias y comparar como las mismas noticias han sido reportadas en los medios en diferentes idiomas. News Explorer incluye un mapa en el que est´an marcados los pa´ıses donde las principales noticias han ocurrido.(Ver figura 2.8)
7
[image: image9.png])

Figura 2.8: Mapa de los pa´ıses donde han ocurrido las principales noticias
Las noticias estan agrupadas por pa´ıs, por nombres de personas, por tema, por alertas y por otros nombres, como se muestra en la figura 2.9.

[image: image10.png]e el o .
Eiminnonl, o et .
= . et
T Oy o e
5o Lt Ch
= Sl s
e L e
g L e
s =e, S et -
e Ch o
= Serbia And Montenegro Xinhua News Agency
o P
N S i e
= E e
= e
=
i L.
o e
= T
= e
S,
Yol e
e T
B ey em -
B FeCi . o

TaroristAttack (6) ‘World Cup. adl

Figura 2.9: Grupos de noticias
Los usuarios pueden acceder a las principales noticias de la semana, del mes o pueden acceder a las principales noticias de todos los tiempos.(Ver figura 2.10)
8
[image: image11.png]e Weekis Mo Stories) This Month's Newstones |
e o WL | S —

they raach Supes Eights Siacping Giant ey
May 2, 2010 - May 3, 2010 April 20, 2010 - May 3. 2010 Apri 31, 2007 - July 27, 2008
Euroscaptic Farage hurt in U5 Sanate bars bank reform L5726l ‘vants rapid Gaza
piane arash ey plout’

May 6, 2010 - May 9, 2010 Aol 12, 2010 - Aprl 28,2010 Sangary 13, 2008 - December
TanamiHeri A Quike His | Desidant abassad Sugaran 32, 2005

Indoners Pramier iwcise Enhanana iran welcomes uS

May'5, 2010 - May 9, 2010 Boirical and Ecanamic Soungrading of nuciear thrast
Voters turnad avay i poll Cooparation Dacamber 2, 2006 - uly 27,

dalay Aol 12,2010 - May 9, 2010 | oo

Figura 2.10: Principales noticias de la semana, del mes y de todos los tiempos
News Explorer muestra un an´alisis a trav´es del tiempo de las grandes noticias de los u´ltimos an˜os. (Ver figura 2.11)
[image: image12.png]eress vt ke Hart rphane

Ilillf‘n\‘mll||I\IﬂlhliIilII\IIl|‘IINIl\|I|hIiIi|i|‘II||II||‘I|\|||IlIIIllnlliIllliillh\H\th‘\MM mmm\\\\u“m\l\MH\\H\Hm\m\mhmhmﬂ‘\

Figura 2.11: Analisis de noticias a trav´es del tiempo
Las fuentes de informaci´on de News Explorer son los portales de noticias y la forma en la que trabaja es que cuando Europe Media Monitor reu´ne art´ıculos noticiosos, News Explorer les aplica diferentes herramientas idiom´aticas y agrupa las noticias para identificar nombres, organizaciones y el art´ıculo noticioso mas comu´n para utilizarlo como el t´ıtulo del grupo.

News Explorer marca los pa´ıses donde han ocurrido mas noticias y por cada uno de dichos pa´ıses coloca el nu´mero de art´ıculos noticiosos relacionados y los ordena en forma descendente. (Ver figura 2.12)
9
[image: image13.png]India (109)
pakistan (103)
Germany (67)
China (54)

Sauth Africa (44)

Figura 2.12: Pa´ıses marcados y ordenados por nu´mero de noticias
En este sitio los usuarios pueden elegir un idioma espec´ıfico, un pa´ıs y la o las fechas de su inter´es.(Ver figura 2.13)
[image: image14.png]“News language and date

oste:
May <5 2000 -

o lve s o0}
12

34567809
10 11 12 13 14 15 16
1718 19 20 21 22 23
2025 26 27 28 29 30
B

Figura 2.13: Servicio de personalizaci´on de News Explorer
EMM Labs
El objetivo principal de EMM Labs [5] es hacer analisis avanzados de la informacion recolectada por News Brief y News Explorer, utiliza analisis geografico para mostrar las noticias. (Ver figura 2.14)
10
[image: image15.png]

Figura 2.14: Analisis geogr´afico en EMM Labs
EMM Labs extrae toda la informaci´on relacionada a las noticias de las bases de datos de EMM y hace uso de los mapas de Google para mostrar el pa´ıs donde ha ocurrido un evento. Un ejemplo de esto se muestra en la figura 2.15.

11
[image: image16.png]

Figura 2.15: Analisis geogr´afico utilizando mapas de Google
2.1.2.
Google News
El objetivo principal de Google News [10] es buscar noticias en fuentes de todo el mundo, agrupar las que son similares y mostrarlas de acuerdo a los intereses personales de cada lector. (Ver figura 2.16)
12
[image: image17.png]Unemployment Inches Up, But Payrolls —
T eyt e e 0 el sl ey moniy b gt s o, e a0 sncening v (O
it o G i 1 2 Ve bt e e s T fsotec e

S A 280008 e Al Wl St e -

B R o T ey o done ha 4 hopes i capio o oot
i ieiey e preftrbetfeicitiefiting)

37500 s ameiens e enn

T Tt Fom iy ey . 01, T copy my ot 1 1l o an my e et SEAN

Figura 2.16: Noticias en Google News
Google News ofrece noticias personalizadas, los usuarios pueden recibir alertas en cualquier tema semanalmente, mensualmente o tan pronto como ocurren los eventos (Ver figura 2.17) y adem´as recibir noticias para tel´efonos moviles y actualizaciones de varias secciones del sitio mediante una suscripcion a fuentes RSS o Atom; los usuarios pueden adem´as, buscar y explorar informacion de archivos historicos de hasta 200 an˜os de antiguedad.
[image: image18.png]Create a Google Alert:
Enerhetgic you wsh o monier
Seachtorms

Type Comprehensve =
Howoten as-thappens +

Email length: up 1o 20 resuts -
Deleerto @gmaicom -

Gosae i ot st ey amal s

Figura 2.17: Configuraci´on de alertas en Google News
Las fuentes de informacion de Google News son portales de noticias, trabaja seleccionando art´ıculos y ordenandolos segu´n su frecuencia de aparicion y otras caracter´ısticas como con-

13
tenido, ubicacion, fecha de publicaci´on, relevancia y diversidad. Las noticias son ordenadas sin tomar en cuenta el punto de vista pol´ıtico o ideolog´ıas de cualquier tipo, de modo que los usuarios pueden elegir un amplio rango de perspectivas en una historia dada. Google News busca, adem´as de las noticias, material multimedia relacionado a las mismas y ademas de incluir portales, tambi´en incluye blogs como fuentes de informacion. (Ver figuras 2.18 y 2.19)
[image: image19.png]Top Sores.
Unemployment Inches Up, But Payrolls P¢

Figura 2.18: Material multimedia relacionado a las noticias
[image: image20.png]Social Media to the Resct
KIER 17 howrs ago
‘Usual the o Facebock nd seers weathr havevry it n convman Thase who use 1
s enucea e Facebos and Twier See e 3
Sol g et bl et San sl

adia U Nows & Wold Report
iton Pas (iogd omputsord- Ml Sar - isfinton Post ()

ST —

Figura 2.19: Blogs como fuentes de informaci´on
En este sitio los usuarios pueden elegir los temas de su inter´es y editar sus opciones para elegir idioma y fuentes de art´ıculos, ademas de las secciones que quieren ver al ingresar a Google News.

2.1.3.
Finger on the News
El objetivo de Finger on the News [9] es monitorear en tiempo real los art´ıculos noticiosos a medida que son publicados y mostrar una vista de las noticias en 40 idiomas.
Entre sus principales caracter´ısticas est´an que las noticias son actualizadas en tiempo real, que los usuarios pueden ver graficos que muestran los principales art´ıculos durante las u´ltimas horas y que se puede elegir de entre un menu´ de opciones disponibles lo que se desea ver.(Ver figura 2.20)
14
[image: image21.png]

Figura 2.20: Pagina principal de Finger on the News
Cuando Finger on the News detecta que un art´ıculo ha sido publicado lo procesa e identifica el tema para ubicarlo en la seccion correspondiente.(Ver figura 2.21)
[image: image22.png]e rTT————————
I TowYHETANGTO, RADEES: CHAVPIO e ot s 565 £ 658 e 5.0 dupma 34
8B wernoutn. ot seoside reson enose e

s

B cre g i o s i e S e

e ——————————]
5 o Faper s s i ey 0o

9 e s et e Pt s e e

e R —

85 il e K= Views on Confimtion g

e ———————— =]
e T —

Jre i .

Figura 2.21: Manera en que se publican las noticias en Finger on the News
15
2.1.4.
Cuadro Comparativo
[image: image73.png]

Las similaridades y diferencias entre EMM, Google News y Finger on the News se resumen en el siguiente cuadro
[image: image74.png]<Connector connectionTimeout="20000" port="8080" protocol="HTTP/1.1" redirectPor:

1 8443" />

Aspecto
EMM

Google
News

Finger
on
the News
[image: image75.png]PAISES
[T [ot [roes |

==

Chicago

= s

Canasa

e ires) ga:unln(‘nm«mn; ol At

Frecuencia de Actualizaci´on
10 min.
Pocos min.
Tiempo real
Nu´mero de Idiomas
43
40
40

Fuentes de Informacion

Portales
de
Noticias

Portales
de Noticias

y Blogs

Portales
de Noticias

y Blogs

Si
No
No

Si
No
Si

Servicios de Personalizacion
Si
Si
No

Cuadro 2.1: Similaridades y diferencias entre los sitios de noticias estudiados
16
2.2.
Tecnolog´ıas Utilizadas
Detras de cada uno de los sitios antes mencionados, existe una serie de tecnolog´ıas uti- lizadas para llevar a cabo funciones espec´ıficas en el procesamiento de los art´ıculos noticiosos, a continuacion se describiran las mas pertinentes para el proyecto en cuestion.
2.2.1.
Recuperaci´on de Informacion
La recuperacion de informacion es la ciencia de buscar documentos, informacion contenida en ellos o metadata sobre los mismos. Muchas universidades y librer´ıas pu´blicas usan sistemas de recuperacion de informacion para proveer acceso a libros, diarios y otros documentos, ya que con ayuda de estos sistemas se reduce la sobrecarga de informaci´on. Los motores de bu´squeda en la Web son la aplicacion m´as visible de esta ciencia.
El proceso de recuperacion de informacion inicia cuando un usuario introduce una consul- ta en el sistema, luego esta consulta es comparada con la informacion contenida en una base de datos y, en este punto, la mayor´ıa de sistemas de recuperaci´on de informacion calculan un puntaje que indica la similitud que existe entre la consulta y cada uno de los objetos en la base de datos, finalmente, solo los mas similares o los que tienen mayor puntaje son mostrados al usuario. El proceso puede tener iteraciones si el usuario desea refinar la consulta.
Para que la recuperacion de informacion sea eficiente los documentos son transformados a una representaci´on apropiada dependiendo del modelo que se utilice. Los modelos estan categorizados de acuerdo a dos dimensiones: la base matematica y las propiedades del modelo.
En la primera dimensi´on, la base matematica, se encuentran los modelos te´oricos, alge-

braicos y probabil´ısticos.
Modelos Teoricos

Representan los documentos como conjuntos de palabras o frases y las similaridades se derivan de operaciones teoricas sobre ellos.

Modelos comunes son:
• Modelo Booleano Estandar
• Modelo Booleano Extendido
• Recuperacion Difusa
17
Modelos Algebr´aicos

Representan los documentos y consultas como vectores, matrices o tablas. La simi- laridad entre el vector de la consulta y el del documento se representa con un valor escalar.

• Modelo del Espacio Vectorial
• Modelo del Espacio Vectorial Generalizado
• Modelo del Espacio Vectorial basado en T´opicos
• Modelo Booleano Extendido
• Analisis Semantico
Modelos Probabil´ısticos
Manejan el proceso de recuperaci´on de informaci´on como una inferencia probabil´ısti- ca. Las similaridades son calculadas como probabilidades de que un documento sea relevante para una consulta dada.
• Modelo de Independencia Binaria
• Modelo de Relevancia Probabil´ıstica
• Inferencia Incierta
• Modelos de Lenguaje
• Modelo de Divergencia de la Aleatoriedad
En la segunda dimension, propiedades del modelo, se encuentran los modelos sin inter- dependencias de t´erminos, con interdependencias de t´erminos inmanentes y con interdepen- dencias de t´erminos trascendentes. [12]

Sin embargo, de entre todos los modelos de recuperaci´on de informaci´on mencionados, ninguno es tan popular como el Modelo del Espacio Vectorial.
Modelo del Espacio Vectorial
El concepto basico de este modelo es bastante simple, se basa en la idea clave de que una pieza de informacion (documento o consulta) es un vector en el espacio. (Ver figura 2.22,

18
donde D1 y D2 representan a los documentos y Q a la consulta) Es utilizado para filtrado y recuperacion de informacion y tambi´en para indexar y ponderar documentos. [15]

[image: image23.png]D=2+ 3T+ 51

=01, +00,+ 20,

Figura 2.22: Representaci´on grafica del modelo del espacio vectorial
La idea de este modelo consiste en la construcci´on de una matriz de t´erminos y documen- tos en donde las filas respresentan a los documentos y las columnas a los t´eminos incluidos en ellos, como se muestra en la figura 2.23

[image: image24.png]I, T,
Dy wy wy
Dy wyy wy

D, Wi, Wiy

Wy

Wi

Wi,

Figura 2.23: Matriz de t´erminos y documentos
19
As´ı las filas de esta matriz (que en t´erminos algebraicos se denominan vectores) ser´ıan equivalentes a los documentos que se expresar´ıan en funcion de las apariciones (frecuencia) de cada t´ermino. De esta manera, un documento podr´ıa expresarse de la forma D1 =(1, 2, 0,

0, 0,, 1, 3) siendo cada uno de estos valores el nu´mero de veces que aparece cada t´ermino
en el documento. La longitud del vector de documentos ser´ıa igual al total de t´erminos de la
matriz (el nu´mero de columnas). Una vez que un documento est

expresado como una una
matriz de t´eminos es f´acilmente comparable con otros expresados de la misma forma. Para calcular la similitud de dos vectores se emplea la funcion del Coseno, que equivale a calcular el producto escalar de dos vectores de documentos (A y B) y dividirlo por la ra´ız cuadrada del sumatorio de los componentes del vector A multiplicado por la ra´ız cuadrada del sumatorio de los componentes del vector B. Si no hay coincidencia alguna entre los componentes, la
similitud de los vectores ser

cero [16].

El modelo se explica con el siguiente ejemplo:
se tiene el vocabulario {dog, cat}, dos palabras. Esto significa que se est

trabajando en
un espacio de dos dimensiones cuando se utiliza el Modelo del Espacio Vectorial. Estas dos dimensiones se muestran en la figura 2.24. Ahora, asumiendo que se tiene un documento con cinco ocurrencias de dog, dos ocurrencias de cat y nada mas, en el espacio dado, este vector
{5,2} se representa en la figura 2.24 como Vd y asumiendo que se tiene una consulta con
una ocurrencia de dog y una ocurrencia de cat, el vector {1,1} se representa en la figura 2.24
como Vq . [41]

[image: image25.png]cat

Figura 2.24: Espacio vectorial de dos dimensiones
20
Para evaluar la similitud entre estos dos vectores, es necesario ver cu´an cercanos son en el espacio dado. Una forma de hacer esto es observando el ´angulo θ entre ellos, lo cual resalta la manera mas comu´n de encontrar la similitud de dos vectores en el Modelo del Espacio Vectorial - la similitud del coseno. La funci´on para esta similitud se define en la siguiente
ecuacion
Sim(Vd , Vq) = cosθ =

Vd Vq
|Vd ||Vq |

(2.1)
Sustituyendo los valores Vd = {5,2} y Vq = {1,1} en la ecuaci´on (2.1), se obtiene 0.92 como el puntaje de similitud y ya que el rango de valores del coseno es entre 0 y 1, se observa que el puntaje obtenido es muy alto, lo que indica la relevancia del documento para la consulta dada. [41]

2.2.2.
Extracci´on de Informacion
Esta subdisciplina de la Inteligencia Artificial se ocupa de la extraccion automatica de informacion estructurada de fuentes no estructuradas. Con este tipo de extracci´on, se pre- tende filtrar resultados automaticamente, buscar informaci´on muy concreta en colecciones de documentos, detectar la que es relevante, extraerla y presentarla en un formato susceptible a ser tratado automaticamente m´as tarde. [8]

La extraccion de informacion es tradicionalmente aplicada en situaciones donde se conoce por adelantado qu´e clase de informaci´on se desea extraer de un texto y qu´e formato tiene la misma [37].

Uno de los formatos en que se publica la informaci´on en Internet es el RSS, cuyo nombre es un acronimo de Really Simple Syndication. RSS es un dialecto de XML e incluye texto completo o resumido y metadata como fecha de publicacion y autor. Las fuentes RSS pueden ser le´ıdas utilizando software llamado “lector de RSS”, “lector de fuentes” o “agregador”.
Un documento RSS puede contener cualquier nu´mero de items. Un item puede representar una noticia, como las publicadas en los peri´odicos o en las revistas. Todos los elementos de un item son opcionales, sin embargo, al menos la descripci´on o el t´ıtulo deben estar presentes.
En el cuadro siguiente se muestran los elementos de un item [24].

21
Elemento
Descripci´on title
T´ıtulo del item link
URL del item description
Sinopsis del item
Nombre o direccion de correo
author
category comments pubDate source

del autor del item
Clasifica al item en una o m´as categor´ıas
URL a una pagina de comen- tarios sobre el item
Indica cu´ando fue publicado el item
El canal RSS de donde vino el

item
Cuadro 2.2: Elementos de un item
Existen varias versiones de RSS, que pueden ser clasificadas en dos
RSS 2.* [33].

RSS 1.* incluye las siguientes versiones:

a´reas: RSS 1.* y
RSS 0.90

RSS 1.0

RSS 1.1

RSS 2.* incluye:
RSS 0.91

RSS 0.92

RSS 2.0.1

Debido a que existe esta variedad de versiones, se han creado tambi´en herramientas que hacen mas manejable el trabajar con este formato. Dichas herramientas son capaces de parsear, generar y convertir todos los formatos populares de RSS.
22
2.2.3.
Clustering de Informacion
El clustering de informaci´on es una t´ecnica espec´ıfica de organizaci´on no supervisada de documentos, extraccion automatica de topicos y filtrado o recuperaci´on de informaci´on.
Un motor de bu´squeda devuelve, a menudo, miles de paginas en respuesta a una consulta, haciendo dif´ıcil para los usuarios identificar informacion relevante. Los m´etodos de clustering pueden ser usados para agrupar automaticamente los documentos recuperados en una lista de categor´ıas significativas [4].

Un cluster es una coleccion de objetos “similares” entre ellos [3], formar clusters de una gran colecci´on de documentos implica crear grupos de los mismos dependiendo de las caracter´ısticas de cada uno, de manera que se facilite el an´alisis de la informacion, esto se debe a que con el clustering se obtienen grupos de resultados sem´anticamente relacionados con descripciones que, se espera, tengan sentido para el usuario. Un buen cluster -o agrupacion de documentos- es aquel que posee una decripcion buena y legible [42].

Existen numerosos algoritmos de clustering de documentos, probablemente los mas co- munmente usados son los de Clustering Jer´arquico Aglomerativo, sin embargo, estos algorit- mos son tipicamente lentos cuando se aplican a grandes colecciones de documentos, por lo tanto, pueden devolver resultados de baja calidad cuando se trabaja en el ambiente Web .
Los candidatos mas apropiados para cumplir con los requerimientos de velocidad del ambiente Web son los algoritmos de clustering de tiempo linear. Estos incluyen al K-means y el m´etodo Single-Pass.
No obstante, todos los algoritmos antes mencionados tratan a un documento como un conjunto de palabras y no como una secuencia ordenada de las mismas, perdiendo informacion valiosa.
Actualmente, en el clustering de documentos resultantes de la bu´squeda en la web, se aplican algoritmos como STC y Lingo, descritos a continuacion.
Sufix Tree Clustering
El algoritmo Suffix Tree Clustering (STC) agrupa los documentos de acuerdo a las frases id´enticas que comparten. La razon tras tal aproximacion es que las frases, comparadas con palabras simples, tienen mayor poder descriptivo. Esto resulta de su habilidad para retener las relaciones de proximidad y orden entre las palabras. Una gran ventaja de STC es que las frases son usadas tanto para descubrir como para describir los grupos resultantes. [38]

23
STC trabaja en dos fases principales: descubrimiento y mezcla de los clusters base. En la primera fase se construye un ´arbol generalizado de sufijos de todas las oraciones de los textos usando las palabras como elementos basicos. Despu´es que todas las oraciones son procesadas, los nodos del a´rbol contienen informaci´on acerca de los documentos en los cuales aparecen frases particulares. Usando esa informacion los documentos que comparten la misma frase son agrupados en clusters base, reteniendo solo aquellos cuyo puntaje excede un Puntaje M´ınimo de Cluster Base predefinido. En la segunda fase del algoritmo, se construye un grafo que representa las relaciones entre los clusters base descubiertos, segu´n el grado de similitud entre ellos. Los clusters base pertenecientes a subgrafos coherentes de ese grafo son mezclados para formar los clusters finales. [39]
Lingo
Este algoritmo intenta en primer lugar descubrir nombres descriptivos para futuros clus- ters y solo entonces procede a asignar a cada cluster los documentos que le corresponden. [39] La mayor´ıa de algoritmos de clustering siguen un esquema en el cual primero se descubre
el contenido de los clusters, y luego, bas´andose en el contenido se determinan las etiquetas. Pero muy a menudo, los resultados obtenidos no son muy comprensibles para la mente humana. Para evitar este problema Lingo revierte el proceso, primero intenta asegurar que es posible crear etiquetas significativas para luego asignarles documentos.
Lingo extrae frases frecuentes de los documentos que recibe, luego, reduce la matriz original de t´erminos y documentos para tratar de descubrir posibles t´opicos y finalmente, relaciona las descripciones de los grupos (frases frecuentes) con los topicos extra´ıdos y les asigna documentos relevantes creando as´ı clusters con etiquetas totalmente comprensibles.
Las fases de Lingo son las siguientes [34]:

1. Preprocesamiento
Esta fase incluye operaciones comunes como limpieza y remoci´on de stopwords para aumentar la calidad de los snippets, y ademas es aqu´ı donde se lleva a cabo la detecci´on de frases frecuentes y el etiquetado de los clusters.
2. Extracci´on de Frases Frecuentes
Los t´erminos y frases recurrentes son extra´ıdos de acuerdo a ciertos criterios, entre los

24
cuales se incluye un nivel de frecuencia de t´erminos que indica el nu´mero m´ınimo de veces que un t´ermino debe aparecer en los documentos para ser considerado frecuente.
3. Induccion de Etiquetas de Clusters
Se construye una matriz de t´erminos y documentos para los t´erminos frecuentes, donde el peso de cada t´ermino se calcula utilizando la formula estandar de tf-idf (explicado mas adelante en este documento). El M´etodo de Descomposicion de Valor Singular [28] se aplica a la matriz para identificar conceptos sem´anticos abstractos que unen a los documentos. Despu´es que estos conceptos son identificados, se eligen las etiquetas que los representan como futuras etiquetas de los clusters.
4. Descubrimiento de Contenido de Clusters
En esta fase, los snippets son asignados a los clusters con las etiquetas seleccionadas en la fase anterior.
5. Formaci´on Final de Clusters
Los clusters son ordenados de acuerdo a una funcion de puntajes y se muestran los que obtuvieron los puntajes mas altos.
2.2.4.
Asignacion Autom´atica de Tags
Los tags son palabras clave que describen el contenido de un art´ıculo, facilitan la organi- zacion y categorizaci´on de la informacion y aportan atributos inteligentes a un determinado documento digital para clasificarlo segu´n su descripci´on; ´este sistema de categorizaci´on ha revolucionado la forma de localizar informacion en aplicaciones web [29].

La asignacion autom´atica de tags permite a los usuarios conocer los t´erminos relevantes de un documento y tener una idea del contenido del mismo sin tener que leerlo en su totalidad, de esta manera, el documento es le´ıdo s´ı y solo s´ı es de inter´es del usuario, optimizando as´ı, su tiempo y sus recursos.
Uno de los algoritmos empleados en la asignaci´on automatica de tags es Tf-Idf (Term
Frequency Inverse Document Frequency).
25
Tf-Idf
Tf-Idf calcula valores para cada palabra en un documento a trav´es de una proporcion inversa de la frecuencia de la palabra en un documento particular con respecto al porcentaje de los documentos en los cuales ´esta aparece.
Tf es simplemente el nu´mero de veces que un t´ermino ti aparece en un documento dj . Se

calcula de la siguiente manera
nij
tfij =
k

nki

(2.2)
donde nij es el nu´mero de ocurrencias del t´ermino ti en el documento dj y el denominador es la suma de las ocurrencias de todos los t´erminos en el documento dj , eso es, el taman˜o del documento |dj |
La frecuencia inversa del documento (idf) es la medida de la importancia general del
t´ermino, obtenida dividiendo el nu´mero total de documentos entre el nu´mero de documentos que contienen al t´ermino y luego calculando el logaritmo de ese cociente
con

idf = log
|D|
|{d : ti ∈ d}|
|D| : nu´mero total de documentos en la colecci´on

(2.3)
{d : ti ∈ d} : nu´mero de documentos donde aparece el t´ermino ti (esto es nij = 0). Si
el t´ermino no aparece en la coleccion, se presentar´ıa una division entre cero, por lo que es comu´n usar 1 + {d : ti ∈ d}
Entonces,
(tf − idf)ij = tfij × idfij
(2.4) Los valores altos de Tf-Idf indican una fuerte relacion de las palabras con el documento en
el que aparecen, sugiriendo que si la palabra apareciera en una consulta, dicho documento po-
dr´ıa ser interesante para el usuario. Este simple algoritmo categoriza eficientemente palabras relevantes en un documento, aumentando la calidad de los resultados de la consultas. [40].

Ejemplo
Se tiene un documento con 100 palabras en el que la palabra gato aparece 3 veces.

26
Segu´n la formula (2.2), la frecuencia de la palabra es (3/100) = 0.03. Ahora, asumiendo que se tiene una colecci´on con 10 millones de documentos y gato aparece en 1000 de estos, entonces, la idf se calcula segu´n (2.3), log(10000000) = 4. Finalmente el puntaje tf-idf (2.4) es el producto de estas cantidades 0.03 ×4 = 0.12

2.2.5.
Reconocimiento de Entidades
El reconocimiento de entidades es una subtarea de la extracci´on de informacion. Con la enorme cantidad de data disponible en Internet ya no es posible para los seres humanos procesar dicha data para encontrar informaci´on u´til. Las computadoras son necesarias para encontrar esa informaci´on, y el reconocimiento de entidades juega un papel importante.
Reconocer entidades no solo es u´til para identificar d´onde puede estar ubicada una pieza de informacion (por ejemplo, la descripcion de una persona puede ser encontrada en un texto cerca de su nombre), sino tambi´en, el solo nombre de la entidad puede ser la respuesta a una pregunta en particular. [18]

El reconocimiento de entidades busca identificar nombre propios en textos y clasificar- los en categor´ıas predefinidas como ciudad, compan˜ia, continente, pa´ıs, moneda, nu´mero telefonico, persona, URL, entre otras [35, 19]. Un ejemplo se muestra en la figura 2.25

[image: image26.png]Query: Obama

@W.com

Lowstows

Popusrows
) s

Partal rocount ordered in

Afghanistan

=D

-

Extracted Named Entities:

PERSON: Barack Obama

PERSON: Laura Bush
ORG: United States Congress

Figura 2.25: Reconocimiento de entidades
27
2.2.6.
Opinion Mining
Conocido tambi´en como analisis de sentimientos, su objetivo principal es descubrir el sentir reflejado en una opinion expresada en un documento sobre una entidad en particular.
Opinion Mining es una disciplina reciente que combina la recuperaci´on de informacion con la lingu´ıstica computacional y se interesa no en el tema de un documento sino en la opinion que se expresa en ´este.
Algunos ejemplos de problemas en opinion mining son:
¿Cual es la opini´on general de la reforma propuesta a los impuestos?
¿Como est

evolucionando la opinion popular acerca de los candidatos presidenciales?
¿Qu´e clientes est´an insatisfechos? ¿Por qu´e ?
Topicos principales:
Desarrollo de recursos lingu´ısticos para opinion mining.
Clasificacion de texto por la opinion reflejada en su contenido.
Extraccion de opiniones de un texto, eventualmente incluyendo relaciones con el resto del contenido
Dada una colecci´on de documentos que contienen opiniones (o sentimientos) acerca de una entidad, extrae atributos y componentes de la misma que han sido comentados en cada documento del set y determina si los comentarios son positivos, negativos o neutros [36].

Existen recursos l´exicos para opinion mining, estos recursos definen algunas propiedades de los t´erminos que estan relacionadas con sentimientos. Trabajos de investigaci´on en este tema tratan con tareas como: determinar la orientaci´on de un t´ermino, la subjetividad del mismo y la fuerza de la actitud reflejada mediante su uso.
Para conocer el sentimiento expresado por una palabra, es necesario conocer qu´e papel desempen˜a la misma en una oracion, para ello, se emplea Part of Speech Tagging.
28
Parts Of Speech
La gram´atica tradicional clasifica las palabras basandose en ocho parts of speech o cat- egor´ıas l´exicas: verbo, nombre, pronombre, adjetivo, adverbio, preposicion, conjunci´on e in- terjeccion.
Cada categor´ıa l´exica explica no qu´e es la palabra sino c´omo es utilizada. De hecho, la misma palabra puede ser un nombre en una oracion y un verbo o adjetivo en otra [22].

29
Cap´ıtulo 3
Solucio´n
3.1.
Actores y Casos de Uso
3.1.1.
Actores
Los actores en los casos de uso son los usuarios de MediaDroid, clasificados de la siguiente manera:
Usuarios particulares
Personas que consultan fuentes de noticias con regularidad, a quienes MediaDroid ofrece informacion u´til para su vida diaria.
Usuarios especializados
Personas para quienes MediaDroid representa una herramienta que pueden consultar para estudiar qu´e tecnolog´ıas se han empleado y en qu´e forma se presentan los resul- tados, con el objetivo de recolectar informacion para proyectos similares.

Empresas u organizaciones
MediaDroid muestra las entidades identificadas en las noticias monitoreadas, las em- presas u organizaciones pueden sacar provecho de esta caracter´ıstica ya que con los ajustes necesarios, pueden estudiar su aparicion en las noticias y gracias al opinion mining presentado, pueden conocer la opini´on general sin necesidad de recurrir a em- presas particulares para que realicen este trabajo por ellos.

30
3.1.2.
Casos de Uso
[image: image27.png]Usuario_de_MediaDroid

‘Explorar noticias en un periodo
determinado

Explorar un cluster determinado

Explorar una noticia determinada.

Explorar noticias de un pais especifico

Explorar fa nube de tags

Buscar noticias en MediaDroid

Figura 3.1: Diagrama de casos de uso
31
3.1.3.
Caso de uso 1: Explorar Noticias en un Per´ıodo
Determinado
	Descripci´on
	Un usuario esta´ interesado en conocer los topicos mas relevantes en un per´ıodo de tiempo y qu´e noti- cias est´an relacionadas con dichos topicos.

	Actor
	Usuario de MediaDroid

	Flujo B´asico
	1. El usuario ingresa la fecha de inicio y la fecha de fin

2. El usuario hace clic en el boton explorar
3. El sistema muestra los resultados de la busqueda en un grafico Timeline

3.1.4.
Caso de uso 2: Explorar un Cluster Determinado
	Descripci´on
	Un usuario desea tener m´as informaci´on sobre un cluster espec´ıfico

	Actor
	Usuario de MediaDroid

	Flujo B´asico
	1. El usuario hace clic sobre un cluster
2. El sistema muestra informacion sobre el clus- ter

32
3.1.5.
Caso de uso 3: Explorar una Noticia Determinada
	Descripci´on
	Un usuario desea conocer m´as informacion sobre una noticia espec´ıfica

	Actor
	Usuario de MediaDroid

	Flujo
	1. El usuario hace clic sobre una noticia
2. El sistema muestra informaci´on sobre la noti- cia

3.1.6.
Caso de uso 4: Explorar Noticias de una Ciudad o Pa´ıs
Espec´ıfico
	Descripci´on
	Un usuario desea leer noticias relacionadas a una ciudad o pa´ıs determinado

	Actor
	Usuario de MediaDroid

	Flujo B´asico
	1. El usuario hace clic sobre el marcador de un pa´ıso ciudad
2. El sistema muestra una burbuja que contiene un link a las noticias del pa´ıs o ciudad
3. El usuario hace clic sobre el link mostrado
4. El sistema muestra noticias referentes al pa´ıs en cuesti´on.

33
3.1.7.
Caso de uso 5: Explorar la Nube de Tags
	Descripci´on
	Un usuario desea leer noticias relacionadas a un tag determinado

	Actor
	Usuario de MediaDroid

	Flujo B´asico
	1. El usuario hace clic sobre un tag
2. El sistema muestra noticias relacionadas con el tag

3.1.8.
Caso de uso 6: Buscar Noticias en MediaDroid
	Descripci´on
	Un usuario desea buscar noticias en MediaDroid.

	Actor
	Usuario de MediaDroid

	Flujo B´asico
	1. El usuario ingresa el t´ermino a buscar
2. El usuario hace clic en el boton buscar
3. El sistema muestra los resultados de la bu´squeda

3.2.
Disen˜o y Arquitectura de la Soluci´on
El Monitor Personalizado de Noticias y Medios en la Web 2.0 llamado MediaDroid tiene entre sus funciones extraer automaticamente art´ıculos noticiosos de fuentes definidas por el usuario, procesar los art´ıculos recolectados para identificar en ellos topicos, tags, entidades (personas, pa´ıses, ciudades, organizaciones, entre otras) y opiniones y finalmente mostrar los resultados en cuatro visualizaciones, un grafico Timeline en el que se desplegaran los topicos y art´ıculos mas relevantes, un mapa en el que se ubicaran los pa´ıses que aparecen en los art´ıculos procesados, un widget conteniendo tweets referentes a las entidades identificadas junto al puntaje calculado que refleje la opini´on o sentimiento expresado en Twitter respecto
34
a las mismas y finalmente una nube de tags que mostrar

los t´erminos m´as relevantes en los

art´ıculos procesados. Ademas de lo anterior, el usuario podra, dada una palabra (consulta), buscar art´ıculos de su inter´es, concernientes a la consulta realizada.
El proyecto se divide en dos partes (Ver figura 3.2):
MediaDroidPro ject
Consiste en una serie de componentes con funcionalidad propia e independiente que cumplen con tareas espec´ıficas que van desde la extracci´on hasta el an´alisis de la infor- macion.
MediaDroidWeb
Medio por el cual el usuario final interactu´a con el sistema. Con MediaDroidPro ject como base, muestra los resultados del procesamiento de la informaci´on en diferentes herramientas graficas comprensibles para el usuario.
[image: image28.png]

Figura 3.2: Arquitectura del proyecto
35
3.2.1.
Definicion Personalizada de Fuentes de Informaci´on
Las fuentes de informaci´on de las cuales se extraer´an los art´ıculos noticiosos estan al- macenadas en un archivo XML (Ver figura 3.3), que puede ser editado por cada usuario de manera que se consulten solamente las fuentes de su inter´es.

[image: image29.png]<Newspapers>

<source>
<url>http://www.laprensagrafica.com/el-salvadorfodeldia feed?type=rss</url>
<location>sv</location>
<author>www.laprensagrafica.com</author>
<language>es</language>

<Isource>

<source>
<url>hitp://feeds feedburner.com/DiarioCoL atino</url>
<location>sv</location>
<author>www.diriocolatino.com</author>
<language>es</language>

<Isource>

<source>
<url>hitp://www.elfaro.net2tpl=133</url>
<location>sv</location>
<author>www.efaro net</author>
<language>es</language>

<Isource>

</Newspapers>

Figura 3.3: Fuentes de informaci´on
3.2.2.
Extracci´on de Informacion
La extracci´on de informacion consiste en leer y almacenar los art´ıculos noticiosos publi- cados en las fuentes prefedinidas (Ver figura 3.4).
Del archivo XML que contiene las fuentes definidas se extraeran los URL a consultar, as´ı como informacion gen´erica que compartir´an todos los art´ıculos noticiosos pertenecientes a una misma fuente.
36
[image: image30.png]

Figura 3.4: Extracci´on de informaci´on
Extractor de RSS
Al visitar cada URL de las fuentes, se extrae el RSS de las noticias publicadas, para lo cual el componente de extracci´on de informacion cuenta con un lector de RSS que hace uso de la librer´ıa Rome [23] para parsear el art´ıculo y recuperar campos como autor, URL espec´ıfico de la noticia, entre otros.
Extractor de Contenido
Una vez parseado el RSS y almacenados los campos antes mencionados, ya se cuenta con informacion que hace u´nico a cada art´ıculo, as´ı que tomando uno a uno los URL espec´ıficos recolectados se extrae el cuerpo de la noticia.
Para leer y recuperar el cuerpo de las noticias se utiliza la librer´ıa Boilerpipe [1], librer´ıa que provee algoritmos para detectar y remover texto innecesario alrededor del texto principal de un art´ıculo y provee estrategias espec´ıficas para tareas como la extraccion de art´ıculos

37
noticiosos.
Cuando se ha completando la extracci´on de informaci´on relevante a cada art´ıculo se tiene, por cada noticia, un archivo XML llamado MediaDroidDoc. En la figura 3.5 se presenta la estructura del mismo.

[image: image31.png]<MediaDroidDoc>
<id> </id>

<tile> <ititie>
<urt> <tur>

<pubDate> </pubDate>
<idxDate> <fidxDate>

<source> </source>

<language> </language>
<content> </content>

<location> </location>
<author> </author>
<MediaDroidDoc>

Figura 3.5: Estructura de un MediaDroidDoc
3.2.3.
An´alisis de Informaci´on
El analisis de informaci´on se lleva a cabo sobre las noticias extra´ıdas con el objetivo de identicar topicos, tags, entidades y opiniones o “sentimientos” reflejados.
Bu´squeda
La bu´squeda de noticias consiste en recuperar los MediaDroidDocs relevantes a una con- sulta especificada. (Ver figura 3.6)
Para que esto sea posible, los MediaDroidDocs que resultan de la extracci´on de informa- cion son transformados e indexados en un motor de bu´squeda llamado Solr [27], que recibe una consulta y devuelve resultados en formato XML.
38
[image: image32.png]Apache A’,/

Solr\\

Figura 3.6: Bu´squeda de art´ıculos noticiosos
Clustering
El clustering se realiza sobre MediaDroidDocs, identificando t´opicos y noticias rela- cionadas a cada uno y devolviendo como resultado archivos XML llamados MediaDroid- Cluster. (Ver figura 3.7)
Para efectuar esta tarea se utiliza Carrot2 [2] que organiza los resultados de la bu´squeda en topicos de manera totalmente autom´atica y sin necesidad de conocimiento externo como taxonom´ıa o contenido preclasificado. Para generar los MediaDroidClusters en este proyecto se ha especificado a Carrot2 que utilice el algoritmo Lingo. (Ver cap´ıtulo 2)
[image: image33.png]

Figura 3.7: Clustering de art´ıculos noticiosos
39
Tagging Autom´atico
El tagging automatico se ejecuta sobre los MediaDroidDocs para identificar los t´erminos relevantes en cada uno, esto es con el objetivo de brindar una idea del contenido de cada noticia sin necesidad de leer el art´ıculo completo.(Ver figura 3.8)
El algoritmo empleado para identificar los t´erminos m´as relevantes y posteriormente uti- lizarlos como tags es tf-idf (ver cap´ıtulo 2).
[image: image34.png]

Figura 3.8: Tagging autom´atico
Reconocimiento de Entidades
El reconocimiento de entidades se realiza sobre los MediaDroidDocs para conocer qu´e per- sonas, ciudades, pa´ıses, organizaciones y otras entidades estan presentes en los mismos. (Ver figura 3.9)
En este proceso se emplea OpenCalais [21], servicio web que automaticamente crea meta- data semantica enriquecida para el contenido que se le env´ıa. Usando Procesamiento de Lenguaje Natural (NLP por sus siglas en ingl´es), aprendizaje automatico y otros m´etodos, Calais analiza los documentos y encuentra las entidades en ellos.

40
[image: image35.png]!
- LSCALAS

Figura 3.9: Reconocimiento de entidades
Colector de Tweets
El colector de tweets es un componente que dada una entidad o un grupo de entidades sobre las que se desea saber qu´e opiniones hay en Twitter, recolecta los tweets publicados mas recientemente. (Ver figura 3.10)
De las entidades recolectadas (en el Reconocimiento de Entidades) son relevantes a este proceso u´nicamente las personas, con el nombre de cada una y haciendo uso de la librer´ıa Twitter4j [32] se recolectan los tweets m´as recientes, si los hay.
Twitter4j es una librer´ıa que permite integrar facilmente una aplicacion Java con el servicio de Twitter para efectuar operaciones como actualizaci´on de estado, env´ıo, recepcion y bu´squeda de tweets, entre otras.
41
[image: image36.png]

Figura 3.10: Recolecci´on de tweets
Opinion Mining
Este proceso recibe un texto sobre el que se realizar´a el Opinion Mining, identifica adje- tivos, busca el “sentimiento” reflejado por cada adjetivo identificado y sumariza y calcula el puntaje positivo, negativo y neutro del texto en cuesti´on. (Ver figura 3.11).
Los adjetivos se identifican con Part Of Speech tagging, espec´ıficamente con TreeTag-
ger [31], luego, haciendo uso del recurso l´exico SentiWordNet se buscar

cada uno de los

adjetivos identificados para encontrar la opinion reflejada en forma de puntajes positivos, negativos y neutros. Por cada texto se sumar´an los puntajes encontrados de todos sus adje- tivos para finalmente devolver un puntaje positivo, negativo y neutro global.
SentiWordNet
est

SentiWordNet [25] es un recurso l´exico para Opinion Mining en el que cada t´ermino
asociado a tres puntajes num´ericos (positivo, negativo y neutro), que describen cuan
objetivos, positivos y negativos son los t´erminos. Cada uno de los tres puntajes puede tener un valor entre 0.0 y 1.0 y por cada t´ermino la suma de los tres puntajes es 1.0.

Los t´erminos reciben el nombre de synsets ya que en diferentes sentidos el mismo t´ermino puede tener diferentes opiniones relacionadas.
Dado lo anterior, en Opinion Mining es necesario conocer el sentido de un t´ermino en un texto determinado para conocer el puntaje correspondiente.
42
Como SentiWordNet es un recurso en ingl´es y el proyecto est

enfocado en principio a
noticias en espan˜ol, fue necesario traducirlo utilizando Google Translate API [11].

[image: image37.png]

Figura 3.11: Opinion mining
Para este proyecto el recolector de tweets funcionar´a en conjunto con opinion mining (Ver figura 3.12) ya que se identificar´an los “sentimientos” reflejados en tweets sobre las personas de las que se habla en los art´ıculos noticiosos.
43
[image: image38.png]

Figura 3.12: Identificaci´on de “sentimientos” sobre entidades
3.2.4.
Integracion de Componentes
Cada uno de los componentes mencionados anteriormente tiene funcionalidad propia, de manera que pueden ser utilizados de forma individual, pero para el proyecto MediaDroid es necesaria la integraci´on de los mismos como se muestra en las figuras 3.13 y 3.14

44
[image: image39.png]-
(o) = 5517

Figura 3.13: Integraci´on de componentes
45
Figura 3.14: Integraci´on de componentes
46
3.2.5.
Visualizaciones
Para la presentacion de los resultados del procesamiento de los art´ıculos noticiosos se utilizan las siguientes visualizaciones: los clusters y las noticias pertenecientes a ellos se muestran en un gr´afico Timeline, los pa´ıses identificados se muestran en un mapa de Google, el “sentimiento” que con respecto a las personas prevalece en los tweets se representa mostrando el puntaje en color verde si es positivo y en rojo si es negativo, adem´as, se incluye un widget en el que se observan las publicaciones m´as recientes extra´ıdas de Twitter y finalmente, los tags m´as relevantes se muestran en una nube de tags.
Timeline
El gr´afico Timeline [26] contiene una o mas bandas por las cuales es posible desplazarse usando el mouse o las flechas del teclado, en ´este gr´afico se pueden ubicar eventos de acuerdo a la fecha en la que han ocurrido y al hacer clic sobre ellos se despliega una burbuja con informacion detallada de los mismos.
En el grafico de la figura 3.15 se muestra un ejemplo de la presentacion de los clusters y las noticias identificadas en los MediaDroidDocs, cada l´ınea de color representa un cluster y su largo depende de cu´an dispersos en el tiempo han sido publicados los art´ıculos que contiene. Cada c´ırculo representa una noticia y su color corresponde al de la l´ınea del cluster al que pertenece, de manera que el usuario identifique facilmente qu´e art´ıculos estan relacionados a un cluster en espec´ıfico. Al hacer clic sobre una noticia se despliega una burbuja que brinda informacion detallada de la misma, como fuente en la que fue publicada, una descripcion corta, los cinco tags mas relevantes y las entidades identificadas separadas en categor´ıas. En la burbuja se incluye tambi´en un boton que permite compartir en Facebook la noticia.
Mapas de Google
Los mapas de Google [14] son un servicio gratuito ofrecido por Google en el cual es posible sen˜alar ciudades o pa´ıses proporcionando la longitud y latitud de los mismos.
Los pa´ıses y ciudades que se identifican luego del an´alisis de los MediaDroidDocs se presentan como se muestra en la figura 3.16, brindando a los usuarios un mensaje claro de la ubicaci´on geografica de los eventos ocurridos en un per´ıodo de tiempo determinado.
47
[image: image40.png]NOTICIAS

@ Fstearon a los nifios @ Eminem abrird los Premios MTV Transparte colectivose normalizadespue

Didselsubi 13l ltro Eminem enl NIV

{iiples Comparis del Vertidoen ¢l Golfo @ Velisques reconoce que salida de Ca .
lipls Compatiasdel Vertidoen el Gol = G Transporte colectivo se DiarioCoLatino.com
€13 porlinoy gsoin bars €1 B IR, normalzs despues de S

mpre @ Gremisle anuncian normalizacion del ser NN

Nicaragu cont Colombis en Premundial de Béishol

Nicaragua debuta contra Colombiaen Premundil d Beisbol Transporte colecthvo se normalza desi

Nicaragus cont Colombis en Premundial de Béisbol ncertidumbre

@ BP culpa a"malipls comparias”delvetidoen el Glfo de México TAGS: [seguridad,dias, tre, rans

rasiempre Velisquezreconoceque sida de Car
i = £ PERSONAS: [Victor Manuel Mrandal
Tranaport ende s Normalzare

Prespansabiliza a“mlipls comparias”del vertidoen el golfo e Mexico I e the first ofyour riends to ke this

\Sw*:. 3 E——

Figura 3.15: Grafico de clusters y noticias
[image: image41.png]==

Canasa

united
Sates

R0 e cosi s sy v e s

Figura 3.16: Pa´ıses en las noticias
48
Entidades y SentiScores
En la figura 3.17 se presenta la forma en la que las personas identificadas en los art´ıculos noticiosos se muestran al usuario, primero se muestra el nombre la de persona, luego el puntaje calculado segu´n los tweets publicados sobre la misma, una imagen que indica si ese puntaje es positivo o negativo y finalmente un widget donde se muestran los tweets relacionados publicados m´as recientemente.
[image: image42.png]PERSONAS

Mauriclo Funes

Mauricio
Funes

[—

Figura 3.17: Personas en las noticias
Nube de Tags
Las nubes de tags [20] son visualizaciones de t´erminos frecuentes, permite ver t´erminos comunes en un texto agrupandolos y enfatizando los que mas aparecen.
La nube de tags que se muestra en la figura 3.18 es un ejemplo de la representacion de los t´erminos importantes que aparecen en los MediaDroidDocs analizados.
49
[image: image43.png]TAGS

eta sapatero 110 tego commcado teITOMiStA ey banda abandono vale

Figura 3.18: T´erminos frecuentes en las noticias
50
Cap´ıtulo 4
Construccio´n
El lenguaje de programaci´on y las herramientas de software empleadas en la construccion del monitor MediaDroid se describen a continuaci´on.
4.1.
Java
Java es un lenguaje orientado a objetos similar a C++ pero simplificado para eliminar caracter´ısticas del lenguaje que causan problemas comunes de programacion. Los archivos de codigo fuente de Java (archivos con extensi´on .java) son compilados a un formato llamado bytecode (archivos con extensi´on .class), que pueden entonces ser ejecutados por un int´erprete de Java.
El codigo compilado de Java puede correr en casi todas las computadoras porque los int´erpretes y los ambientes de tiempo de ejecucion, conocidos como Java Virtual Machines, existen para la mayor´ıa de sistemas operativos, incluyendo UNIX, Macintosh y Windows.[13]

Algunas caracter´ısticas de este lenguaje son:
Simple
Orientado a objetos
Distribuido
Robusto
51

Seguro
Independiente de la arquitectura
Portable
Interpretado
Alto Rendimiento
Dinamico

4.1.1.
Ejemplo de C´odigo Fuente en Java
Todos los componentes de software del monitor MediaDroid fueron construidos en Java, uno de los componentes es el de Bu´squeda de Noticias, cuyo codigo fuente se muestra a continuaci´on.
package com. mediadroid . impl . pojos ;

import java . text . SimpleDateFormat ;

import java . u t i l .HashMap;
import java . u t i l . L i s t ;

import org . apache . s o l r . c l i e n t . s o l r j . SolrQuery ;

import org . apache . s o l r . c l i e n t . s o l r j . SolrServer ;

import org . apache . s o l r . c l i e n t . s o l r j . impl . CommonsHttpSolrServer ;

import org . apache . s o l r . c l i e n t . s o l r j . response . QueryResponse ;

import com. mediadroid . impl . beans . MediaDroidDoc ; import com. mediadroid . i n t e r f a c e s . SearchInterface ; import com. mediadroid . u t i l s . MediaDroidConfig ;

public class SearchComponent extends MediaDroidComponent implements
SearchInterface {
52

@Override
public List<MediaDroidDoc> search (String q) throws Exception {
return search (q , 0 , 10 0) ;

}
public List<MediaDroidDoc> search (String q , int s t a r t , int rows)
throws Exception {
QueryResponse rsp = getQueryResponse (q , s t a r t , rows) ;

//long numFound = rsp . g e t R e s u l t s () .getNumFound() ;
List<MediaDroidDoc> mdDocs = rsp . getBeans (MediaDroidDoc . class) ;

return mdDocs;
}
public QueryResponse getQueryResponse (String q , int rows) throws
Exception{
return getQueryResponse (q , 0 , rows) ;

}
//returns QueryResponse o b j e c t to have more f l e x i b i l i t y in searching
// t a g s and e n t i t i e s
public QueryResponse getQueryResponse (String q , int s t a r t , int rows)
throws Exception{
SolrServer s e r v e r = getSolrServerInstance () ; SolrQuery sq = new SolrQuery () ;

HashMap<String , String> queryParams = new HashMap<String , String >();
sq . setQuery (q) ;

sq . s e t S t a r t (s t a r t) ;

53

sq . setRows(rows) ;

//XXX Facets c o n t r o l l e d here :
sq . setFacet (true) ;

sq . setFacetMinCount (1) ;

sq . setIncludeScore (true) ;

for (String f a c e t F i e l d : MediaDroidConfig .FACET FIELDS. keySet ())
{
sq . addFacetField (f a c e t F i e l d) ;

}
sq . setHighlight (true) ;

sq . setHighlightRequireFieldMatch (true) ;

sq . addHighlightField (”text ”) ;

//max snippet s i z e t e x t :
sq . setHighlightFragsize (2 0 0) ;

sq . setHighlightSnippets (2) ;

//not in S o l r j API, added as params : queryParams . put (” hl . usePhraseHighlighter” , ”true”) ; queryParams . put (” hl . highlightMultiTerm” , ”true”) ;

String pval = ”” ;

for (String pname : queryParams . keySet ()) {
pval = queryParams . get (pname) ;

sq . setParam(pname, pval) ;

}
54

// h i g h l i g h t e d t e x t here
sq . setHighlightSimplePre (””) ;

sq . setHighlightSimplePost (””) ;

QueryResponse rsp = s e r v e r . query (sq) ;

return rsp ;

}
public static SolrServer getSolrServerInstance () throws Exception{
//the instance can be reused
return new CommonsHttpSolrServer
(MediaDroidConfig .MEDIA DROID SOLR URL) ;

}
public String getSnippet (QueryResponse rsp , String id){
String snippet = ”” ;

Object hlo = rsp . getHighlighting () ;

i f (hlo != null){
hlo =
rsp . getHighlighting () . get (id) ;

i f (hlo != null){
hlo =
rsp . getHighlighting () . get (id) . get (”text”) ;

i f (hlo != null){
i f (rsp . getHighlighting () . get (id) . get (”text”) .
s i z e () > 0){
for (String s :

rsp . getHighlighting () . get (id) .
55

get (”text”))
{
snippet = snippet +
” ” + s + ” . . . ” ;
}
}
}
}
}
return snippet ;

}
}
4.2.
Apache Tomcat
Apache Tomcat es un contenedor de servlets de c´odigo abierto desarrollado por Apache Software Foundation (ASF). Tomcat implementa las especificaciones de Java Servlets y JavaServlet Pages (JSP) y provee un servidor web “puro” para correr codigo Java.[30]

4.3.
MySQL
MyQSL es un sistema de administraci´on de bases de datos relacionales que corre como un servidor proveyendo acceso multi-usuario a un nu´mero de bases de datos.
Es una opcion muy popular cuando se trata de aplicaciones Web , actualmente es us- ado en algunos de los sitios Web mas visitados, inluyendo Flickr, Facebook, Wikipedia y YouTube.[17]

56
Cap´ıtulo 5
Evaluaciones
5.1.
Evaluaci´on de los Casos de Uso Planteados
5.1.1.
Caso de Uso: Explorar Noticias en un Per´ıodo Determinado
En el monitor MediaDroid los usuarios cuentan con una interfaz gr´afica que les permite introducir fechas de inicio y de fin para limitar las noticias que desean explorar.(Ver figura 5.1)
[image: image44.png]| I | T

Figura 5.1: Delimitaci´on de periodos de an´alisis

Al finalizar la exploracion y analisis de las noticias, el sistema muestra un gr´afico Timeline en el que se presentan los clusters formados y las noticias correspondientes a los mismos.(Ver figura 5.2)
57
[image: image45.png]NOTICIAS

P PRS-
i Dbt ietie ——
Tommbiters [O —
Dl it ropr oy s bt 1@ Gromts svencion srmaacie e e mpate e
Nicraus o Clis Pl de
 Nicagn debt cansColomis e Premundi e il
i ot Colis Pl de s
@ 5 s mliplscompeno 4 i n Gl de s
« B epanli s lils ompetotde rido el gode s

P o eltes e gl e Carasil s g
[R —————
o e ——

\s-v\s’

earon s o Nines

Figura 5.2: Resultado de la exploraci´on de noticias
5.1.2.
Caso de Uso: Explorar un Cluster Determinado
Cuando se presentan los resultados del analisis de las noticias, el usuario puede hacer clic sobre las l´ıneas que representan a los clusters y obtener informaci´on como la que se muestra en la figura 5.3

58
[image: image46.png]NOTICIAS

@ Festesrona snis @ Eminem abrir s Premios TV @ Teansport clectv e normalizs
Ditselubi 13el o — - coalidoen gasoduco defa custro
Miliples Compafias del Vertidoen ¢l Glfo veid o Ruben zamor cree que el p:
e subi 13 porlitoy gsain b €1 PRI Tonoporte iende 2 Nomalizarse - I,
=" Naragus contea Colomnbi e Premundil de 8 P ——
Nicaragua debuta contes Colonbis en Premundi L ooy
Tas:
Nicaraguscontes Colombis en Premundide i fartadrog,la sucion
& BPcalps maliples ompariadlvrtidoen el Go R R PEHY 1o
o BPresponsabiiz s "malples compaias del vrtidoen tende s normaizare
r—— o
srmaspara siempre”

Traneports iende s Normalizare

o |

Figura 5.3: Informaci´on sobre un cluster
5.1.3.
Caso de Uso: Eplorar una Noticia Determinada
De las noticias mostradas en el grafico Timeline es posible conocer informacion como fuente, descripcion, tags y entidades, ademas, se tiene la posibilidad de compartirlas en facebook. Esta informacion se muestra al hacer clic sobre el ´ıcono o el t´ıtulo de cada una.(Ver figura 5.4)
59
[image: image47.png]NOTICIAS

‘@ Festejaron o nifios
Didselsubi 13l ltro
Viliples Compaas del Vertidoen ¢l Galfo
sl subi €13 porlroygaslina bajars 1. .
=" Nicaragua contsa Colombia en Premund]
Nicaragua debuta contea Colombis en Prem
Nicaragu cont Colombis en Premundial dd
‘o BPculpa s "maltples compas”del vertdore]
B responsabilza "malples compias”del ver]
spara sempre”

armspara siempre’

Sotala gasoductoen DiarioColatino.co
California

Estalla gasoducto en San Francisco, Calfornia

jendas, personas, gasoduct, rancsco, fuego]
PERSONAS: [Tina Diloia]

1 2 thefrstofyour riends to e s

Traneports Gende s Normali

o |

[S —
& Etlldo en gasoduct dea custro
TP ——
1 Etll gasoductoen San Francisco
Estlla Gasoductoen San Francisco

Eem—_——

penalizarla droga, I soucion

[eizar s Droga

R ——
etk

Figura 5.4: Informaci´on sobre una noticia
5.1.4.
Caso de Uso: Explorar Noticias de una Ciudad o Pa´ıs Es- pec´ıfico
En el mapa de Google se muestran los pa´ıses y ciudades identificadas luego del analisis de las noticias, cuando el usuario hace clic sobre uno de los marcadores obtiene informaci´on como la que se muestra en la figura 5.5.

[image: image48.png]PAISES
[T [ot [roes |

==

Chicago

= s

Canasa

e ires) ga:unln(‘nm«mn; ol At

Figura 5.5: Informaci´on sobre un pa´ıs o ciudad
60
Al hacer clic sobre el link que aparece en la burbuja, se muestran las noticias relacionadas al pa´ıs o ciudad en cuestion.(Ver figura 5.6)
[image: image49.png][chicago] [buscar

Descubrimiento de América

‘navegaron para la Exposicion Intemacional de Colon en Chicago, en celebracion de los 400 afos del del descubrimiento de América. OTROS TITULARES
Chicago:41.85-87.65
it/ tca com palarchivol10122010/0pi01.html

Policia britanica no encuentra explosivos en el avion rumbo a EUA

‘envio debfa viajar en un avion del servicio de mensajerfa estadounidense UPS rumbo a Chicago. El paquete contenfa aparentemente un cartucho de toner manipulado,
en el que se encontrd también un polvo ... Chicago:41.85:87.65

it:/www laprensagrafica como-det ia-odi148965:-polca Danica-no-enClenta SXpIOSNOS-&1-ekavion fumbo-a-eua him

Obama confima la renuncia de su jefe de gabinete
Tweet Obama confirna la renuncia e su jefe de gabinete La noticia se daba por hecho desde hace dias, puesto que Emanuel no ocultaba su intencion de competir por
Ia alcaldia de Chicago, su ciudad ... alcaldia de Chicago, su ciudad natal. "Es un dia agridulce aqui en Ia Casa Blanca”, anuncio Obama. Emanuel fue "un lider

incomparable de nuestro equipo y una persona a la que echaremos mucho de menos
it/ Japrensagrafica.comik-det-ia-edi14449.-obama.confima.s-renunca-de-su-efe-de-gabinele. il

Paquete hallado en Londres era un artefacto explosivo casero
El paquete hallado en un avion de carga de la compania UPS que viajaba de Yemen a Chicago (EE.UU.) y que hizo escala en Londres, donde fue detenido, portaba
un artefacto explosivo casero, segun ... manipulado. Del paquete sobresalfan unos cables conectados a un circuito electronico sencillo, y el punto de entrega era una

sinagoga en Chicago. Entre los aviones inspeccionados por la Oficina Federal de
it/ laprensa com.ni#2010/10/29/intemaconales/42096

Figura 5.6: Noticias relacionadas a un pa´ıs o ciudad
5.1.5.
Caso de Uso: Explorar la Nube de Tags
Al hacer clic sobre cualquier tag mostrado en la nube, el usuario obtiene noticias que contienen el tag en cuestion.
Por ejemplo, al hacer clic sobre el tag mostrado en la figura 5.7, los resultados que se obtendr´ıan ser´ıan como los ejemplificados en la figura 5.8.

[image: image50.png]zapatero

Figura 5.7: Tag a explorar
61
[image: image51.png][zapatero) buscar |

Zapatero dioe estar "felzy emocionado” con el ttlo
Zapatero dice estar “feiz y emocionad” con el tuo .. Compartr Zapatero dios esar “felz y emocinado” con el ttulo i presidente del gobierno, José Lus
Rodriguez Zapatero dio estar “felz y emocionado” en sus primeras deciaracones a i rado

Zapatero pide a la seleccén espariola més Eurocopas y Mundiskes
Zapatero pde a f seleccin espariola mas Eurocopas y Mundiales ... Compartr Zapatero pide a seleocion espafiola mas Eurocopas y Mundiakes La seleccon
espanoa fue rechbida este unes con una fiesta en el paiac de la Moncoa, sede del goblerno espariol, donde su

‘Obama apoya a Zapatero

Figura 5.8: Noticias que contienen el tag
5.1.6.
Caso de Uso: Buscar Noticias en MediaDroid
MediaDroidDoc ofrece al usuario un buscador de noticias. Al ingresar un t´ermino y hacer clic en el boton buscar (Ver figura 5.9), se mostraran las noticias como se ejemplifica en la figura 5.10

[image: image52.png]T T

Figura 5.9: T´ermino a buscar
62
[image: image53.png][petroico) buscar |

El derrame de petrSleo hunde cuentas trimesirales de BP
Elderrame de petréleo hunde cuentas rimesirales de BP

Buscaran peiroleo en Panams, anunca De Lima,
Buscaran petroleo en Panama, anunca De Lima ... Buscaran petréleo en Panams, anuncia De Lina Zeideth Cortez | Critica en Linea Frank de Lima. Un estudio
para a exploracion de hidrocarburos, gas natural y otros derivados del petréleo, que se

Petroera de Trinkiad niega que derrame haya llegado al mar
Tweet Petrolera de Trinidad niega que derrame haya legado al mar La compaia petroera de Trinkiad y Tobago inform el vernes que sus cuadrilas estan

impiando un derrame de petr6leo en un o . una fuga en un ducto de transierenci sublerranea, del que se escapo petrdleo hacia e Rio Godineau y hacia
ributarios de esa via fuial en esta sia del Carie, esta semana. Unos cnco barries de

Exploraran peiroleo en San Andrés
‘Exploraran petroleo en San Andrés

Dafios a a biodiersidad por deframe de peleo podian o conocerse nunca
'Darios a a bodiversidad por derrame de petréleo podrian o conocerse nunca .. Sabado, 12 de Junio de 2010 / 08:38 1 Daiios a a biodiversidad por derrame de.
petréleo podrian no conocerse nunca Por Mira Oberman Folr Jackson/AFP La mayoria de los pajaros y tortugas afectados por

Figura 5.10: Noticias encontradas en la bu´squeda
63
Cap´ıtulo 6
Conclusiones y Proyecciones
6.1.
Conclusiones
a) Se desarrollaron siete componentes necesarios para producir los resultados pertinentes al proyecto. Estos componentes son:
i) Extracci´on de Informaci´on ii) Bu´squeda de Noticias
iii) Clustering de Noticas iv) Tagging Automatico
v) Reconocimiento de Entidades vi) Colector de Tweets
vii) Opinion Mining
b) Se incluyeron cuatro visualizaciones que comunican los resultados del analisis noticioso.
Las visualizaciones son:
i) Grafico Timeline ii) Mapa de Google

iii) Icono de aprobacion o desaprobacion y Widget de Twitter iv) Nube de Tags
64
c) Se elabor´o la documentaci´on que permitir

conocer en detalle el monitor desarrolla-
do y se incluyo´
eficientemente.

un manual de usuario que muestra la manera de manejar el mismo
d) Se construy

un monitor llamado MediaDroid. Este monitor es personalizado, funcional
e innovador y cumple con los objetivos planteados al inicio de este proyecto.
6.2.
Proyecciones
a) Continuar an˜adiendo funcionalidad al monitor para mantenerlo actualizado y acorde a las necesidades de los usuarios.
b) Agregar mas comunicaci´on con los blogs y las redes sociales.
65
Cap´ıtulo 7
Anexos
66
7.1.
Manual de Instalacion
Requerimientos M´ınimos del Sistema
Para instalar y usar MediaDroid exitosamente es necesario cumplir los requerimientos de
Hardware y Software mencionados a continuaci´on:
Hardware
Capacidad M´ınima
Memoria RAM
1 GB
Disco Duro
2 GB (espacio libre)
Cuadro 7.1: Requerimientos m´ınimos de hardware
Software

Versi´on
Recomendada

Sitio Web
Tomcat
6
http://tomcat.apache.org/
MySQL
5.1.41
http://www.mysql.com/
http://www.mozilla.com/en-
Navegador
Web

Mozilla
Firefox 3.6.12, Internet Explorer 8

US/firefox/personal.html, http://www.microsoft.com/windows/ internet-explorer/worldwide- sites.aspx
Cuadro 7.2: Versiones recomendadas de los componentes requeridos
Sistemas Operativos
UNIX Windows XP
Cuadro 7.3: Sistemas operativos recomendados
Instalacion y Configuraci´on
Entre los archivos que se proporcionan para la instalaci´on de MediaDroid se encuentran los directorios treeTagger, en el cual estan los archivos para la instalacion de ´este y config, que consta de tres archivos necesarios para la correcta configuracion de MediaDroid.
La estructura de estos directorios y su contenido es la siguiente:
67
treeTagger
• english-par-linux-3.1.bin
• spanish-par-linux-3.1.bin
• tagger-scripts.tar.gz
• tree-tagger-linux-3.2.tar.gz
• install-tagger.sh
config

• mediaDroidConfig.properties
• MediaDroidSources.xml
• stopwords.txt
Pasos para la instalaci´on de MediaDroid
1. Instalar treeTagger
2. Crear y poblar la base de datos en MySQL
3. Personalizar archivos de configuracion de MediaDroid
4. Configurar Tomcat
Instalacion de treeTagger
1. Copiar el directorio treeTagger a la ubicaci´on deseada en el sistema
2. Desde consola, ir al directorio donde se copi

treeTagger
[image: image54.png]File Edit View Terminal Help

$ cd /opt/treeTagger/
opt/treeTaggers

claudia@ubuntu:
claudia@ubuntu

Figura 7.1: Directorio treeTagger
68
3. Ejecutar install-tagger.sh con el comando sh install-tagger.sh (Ver figura 7.2)
[image: image55.png]File Edit View Terminal Help

$ cd /opt/treeTagger/
opt/treeTaggers sh install-tagger.sh

claudia@ubuntu:
claudia@ubuntu

Figura 7.2: Ejecutar install-tagger.sh
Los archivos .sh son scripts para instalar una aplicaci´on dada o llevar a cabo tareas en los sistemas operativos UNIX; por lo que si se trabaja en Windows, el comando sh no ser´a reconocido, para evitar este problema se puede instalar el programa cygwin (http://www.cygwin.com/), que emula una consola UNIX, por lo que es posible ejecutar comandos de UNIX en Windows. De igual forma que en los pasos anteriores, dentro de cygwin hay que desplazarse al directorio que contiene el treeTagger y ejecutar el comando sh install-tagger.sh
Crear y poblar la base de datos en MySQL
Si la instalacion de MediaDroid se est´a realizando sobre Windows, para iniciar el servicio de MySQL, es necesario ejecutar desde consola el comando
C:Archivos de programa\MySQL\MySQL Server 5.1\bin\mysqld
La ruta a mysqld puede variar dependiendo de la ubicaci´on de MySQL en cada sistema.
1. Una vez iniciado MySQL, ya sea que se use Windows o UNIX, digitar el siguiente comando en la consola
mysql -u user -ppassword
donde user debe ser sustituido por el nombre de usuario de MySQL y password por la contrasen˜a del mismo. Notese que no se debe dejar espacio entre -p y la contrasen˜a.
2. Una vez establecida la conexion con MySQL, se debe crear una base de datos digitando el comando
69
create database mediadroiddb;
donde mediadroiddb es el nombre de la base de datos.
[image: image56.png]File Edit View Terminal Help

claudia@ubuntu:/$ mysql -u root -p
Enter password:

Welcome to the MySQL monitor. Commands end with ; or \g.
Your MySQL connection id is 41

Server version: 5.1.41-3ubuntul2.7 (Ubuntu)

Type 'help;' or '\h' for help. Type '\c' to clear the current input statement.

mysql> create database mediadroiddb;

Figura 7.3: Creacion de la base de datos
3. Entre los archivos proporcionados para la configuraci´on e instalaci´on de MediaDroid se encuentra mediadroiddb.sql, para poblar la base de datos que se ha creado es necesario descargar en ella el contenido de ´este archivo utilizando los comandos
use mediadroiddb; Para usar la base de datos reci´en creada
source ruta al archivo mediadroiddb.sql
Con el comando source se hace la descarga del contenido del archivo mediadroiddb.sql en la base de datos que acaba de ser creada.
[image: image57.png]File Edit View Terminal Help

mysql> use mediadroiddb;
Database changed
e T e e e e TS o e e e T e e Tl e e e T e

Figura 7.4: Demostraci´on del uso del comando source
Configuracion de MediaDroid
1. Copiar el directorio config a la ubicaci´on deseada en el sistema
70
2. Editar el archivo mediaDroidConfig.properties (archivo ubicado dentro de la carpeta config)

El archivo mediaDroidConfig.properties contiene informaci´on muy importante para el sistema, es aqu´ı donde se debe indicar la ubicacion del archivo que contiene las fuentes a monitorear, del archivo que contiene las stopwords, del treeTagger y de la base de datos.
Campos a editar y valores requeridos
mediaDroid.sources
Ruta al archivo mediaDroidSources.xml, este es el archivo que contiene las fuentes
de noticias a monitorear (por defecto est
mediaDroid.stopwords

ubicado en la carpeta config)

Ruta al archivo stopwords.txt, este es el archivo que contiene el listado de stop-
words que consultara´
mediaDroid.db.name

MediaDroid (por defecto est´a ubicado en la carpeta config)

Nombre de la base de datos creada en MySQL sobre la que se descarg´o el contenido del archivo mediadroiddb.sql
mediaDroid.db.username Nombre del usuario de MySQL mediaDroid.db.passwd
Contrasen˜a del usuario de MySQL
mediadroid.treetagger.homedir
Direccion en la que se instal

treeTagger en el sistema
Todos los dem´as campos del archivo mantienen su configuracion original
Un ejemplo del archivo mediaDroidConfig.properties se muestra a continuacion
mediaDroid.sources = /opt/mediaDroidServer/config/mediaDroidSources.xml mediaDroid.solr.url = http://pharos.l3s.uni-hannover.de:9080/solr mediaDroid.stopwords = /opt/mediaDroidServer/config/stopwords.txt

71
mediaDroid.db.url = jdbc:mysql://jdbc:mysql://localhost:3306/

mediaDroid.solr.rows = 20000 mediaDroid.db.driver = com.mysql.jdbc.Driver mediaDroid.db.name = mediadroiddb mediaDroid.db.username = mediadroid mediaDroid.db.passwd = password

mediadroid.treetagger.homedir = /opt/mediaDroidServer/treeTagger mediaDroid.openCalaisLicenseID = ftjavhu7k2em5m3tadnvtd76 mediaDroid.openCalaisParamsXML = <c:params xmlns:c=\"http://s.opencalais
.com/1/pred/\" xmlns:rdf=\"http://www.w3.org/1999/02/22-rdf-synta

HYPERLINK "http://www.w3.org/1999/02/22-rdf-syntax-ns"x-ns#\">

<c:processingDirectives c:contentType=\"text/raw\" c:enableMetadataType=

\"GenericRelations,SocialTags\" c:outputFormat=\"application/json\" c:docRDFaccesible=\"true\" ></c:processingDirectives><c:userDirectives c:allowDistribution=\"true\" c:allowSearch=\"true\" c:externalID=

\"MediaDroid\"c:submitter=\"MediaDroid\"></c:userDirectives>

<c:externalMetadata></c:externalMetadata></c:params>

#facet fields in corresponding order of display:

facets.fields.facet = source:entity_person_facet:entity_country_facet:

entity_city_facet:entity_organization_facet:entity_company_facet

#facet fields used for search in the same order as above: facets.fields.search = source:entity_person:entity_country:entity_city: entity_organization:entity_company

#facet labels facet.label.source = Fuentes facet.label.entity_person_facet = Personas facet.label.entity_country_facet = Paises facet.label.entity_city_facet = Ciudades facet.label.entity_organization_facet = Oranizaciones

facet.label.entity_company_facet = Compan

ı´as
72
3. Editar el archivo de fuentes de noticias
En este archivo (mediaDroidSources.xml, ubicado en la carpeta config) el usuario debe indicar qu´e fuentes desea que se monitoreen, tiene la opcion de quedarse con las ya definidas, agregar o eliminar segu´n su inter´es. Para monitorear una fuente de noticias es necesario que ´esta cuente con RSS.
El archivo mediaDroidSources.xml tiene la estructura y las fuentes que se muestran a continuaci´on
<Newspapers>

<source>
<url>http://www.laprensagrafica.com/el-salvador/lodeldia.feed?type=rss</url>
<location>sv</location>
<author>www.laprensagrafica.c

HYPERLINK "http://www.laprensagrafica.com"om</author>
<language>es</language>
</source>
<source>
<url>http://feeds.feedburner.com/DiarioCoLatino</url>
<location>sv</location>
<author>www.diariocolatino.co

HYPERLINK "http://www.diariocolatino.com"m</author>
<language>es</language>
</source>
<source>
<url>http://www.elfaro.net/?t

HYPERLINK "http://www.elfaro.net/"pl=133</url>
<location>sv</location>
<author>www.elfaro.net</autho

HYPERLINK "http://www.elfaro.net"r>
<language>es</language>
</source>
<source>
<url>http://www.prensalibre.com/rss/</url>
<location>gt</location>
<author>www.prensalibre.com</

HYPERLINK "http://www.prensalibre.com"author>
<language>es</language>
73
</source>

<source>

<url>http://www.elperiodico.com.gt/templates/rss/pais.xml</url>
<location>gt</location>

<author>www.elperiodico.com.g

HYPERLINK "http://www.elperiodico.com.gt"t</author>

<language>es</language>

</source>

<source>

<url>http://www.nacion.com/Generales/RSS/EdicionRss.aspx?section=elpais</url>
<location>cr</location>

<author>www.nacion.com</autho

HYPERLINK "http://www.nacion.com"r>

<language>es</language>

</source>

<source>

<url>http://www.larepublica.net/app/cms/www/rss/portada.xml</url>
<location>cr</location>

<author>www.larepublica.net</

HYPERLINK "http://www.larepublica.net"author>

<language>es</language>

</source>

<source>

<url>http://www.aldia.cr/servicios/rss/portada.xml</url>
<location>cr</location>

<author>www.aldia.cr</author>
<language>es</language>

</source>

<source>

<url>http://feeds.feedburner.com/UltimasNoticiasPA?format=xml</url>
<location>pa</location>

<author>www.pa-digital.com.pa

HYPERLINK "http://www.pa-digital.com.pa"</author>

<language>es</language>

</source>

<source>

74
<url>http://www.critica.com.pa/rss.xml</url>
<location>pa</location>
<author>www.critica.com.pa</a

HYPERLINK "http://www.critica.com.pa"uthor>
<language>es</language>
</source>
<source>
<url>http://www.laprensa.com.

HYPERLINK "http://www.laprensa.com.ni/rss"ni/rss</url>
<location>ni</location>
<author>www.laprensa.com.ni</

HYPERLINK "http://www.laprensa.com.ni"author>
<language>es</language>
</source>
<source>
<url>http://www.elnuevodiario.com.ni/rss/</url>
<location>ni</location>
<author>www.elnuevodiario.com

HYPERLINK "http://www.elnuevodiario.com.ni".ni</author>
<language>es</language>
</source>
</Newspapers>
Para editar este archivo, se debe ir a la carpeta config, ubicada en el sistema local, abrir el archivo MediaDroidSources.xml con un editor de texto y seguir los pasos detallados a continuacion
Agregar una fuente de noticias a monitorear
Por cada fuente a agregar es necesario definir los campos
url
URL de la fuente RSS a monitorear location
Pa´ıs al cual pertenece la fuente
author
Nombre de la fuente, ej. www.laprensagrafica.com
75
language
Idioma en que est´an escritas las noticias en la fuente, debe ser un c´odigo de dos letras, ej. es para espan˜ol, en para ingl´es.

Cuando se agrega una nueva fuente se incia con la etiqueta < source > y se finaliza con < /source >
Eliminar una fuente de noticias ya definida
Para eliminar una fuente de noticias, se deben borrar del archivo los campos url, location, author y language de dicha fuente, as´ı como las etiquetas < source > y
< /source > que rodean a los elementos antes mencionados.
Configuracion de Tomcat
1. Editar el archivo catalina.sh en UNIX o catalina.bat en windows

Este archivo est´a ubicado en el directorio bin de Tomcat (tomcat/bin). Agregar las siguientes l´ıneas despu´es de los comentarios al inicio del archivo. En catalina.sh:
export JAVA OPTS= “ -server -Dfile.encoding=UTF-8 -Djavax.servlet.request.encoding=UTF-
8 -DmediaDroidConfigFile=ruta al archivo mediaDroidConfig.properties-Duser.language=en” En catalina.bat
set “JAVA OPTS= %“ -server -Dfile.encoding=UTF-8 -Djavax.servlet.request.encoding=UTF-
8 -DmediaDroidConfigFile=ruta al archivo mediaDroidConfig.properties-Duser.language=en %”
Si Tomcat est´a corriendo como servicio en windows, la configuracion se debe hacer en la pestan˜a Java de tomcat6w
Ejemplo
76
[image: image58.png]# CATALINA_PID (Optional) Path of the file which should contains the pid
of catalina startup java process, when start (fork) is used

#

LOGGING_CONFIG (Optional) Override Tomcat's logging config file

Example (all one line)

LOGGING_CONFIG="-Djava.util.logging. config. ile=$CATALINA_BASE/conf /logging. properties
#

LOGGING_MANAGER (Optional) Override Tomcat's logging manager

Example (all one line)

LOGGING_CONFIG="-Djava.util.logging. manager=org.apache. juli.ClassLoaderLogManager"

#

$1d: catalina.sh 885002 2009-11-27 20:51:03Z markt §

¥

export JAVA_OPTS="} server -Dfile.encoding=UTF-8 -Djavax.servlet.request.encoding=UTF-8 -DmediaDroidconfigFile=/opt/mediabroidserver/config/
medi aDroidConfig.properties"

05 specific support. $var _must_ be set to either true or false.
cygwin=false

Figura 7.5: Fragmento del archivo catalina.sh
2. Editar el archivo server.xml
Agregar a
Figura 7.6: Fragmento del archivo server.xml el t´ermino URIEncoding = “UTF-8”
Debe lucir as´ı
[image: image59.png]<Connector connectionTimeout="20000" por:

8080" protocol="HTTP/1.1" redirectPor

8443" URIEncoding="UTF-8"/>

Figura 7.7: Fragmento del archivo server.xml luego de la modificaci´on
3. Desplegar la aplicacion Web
En los archivos proporcionados se encuentra mediaDroidWeb.war, este archivo es el que habr´a que desplegar en Tomcat para que la aplicacion est´e totalmente diponible en el sistema local.
Para desplegar la aplicacion, es necesario copiar el archivo mediaDroidWeb.war en el directorio webapps de Tomcat y reiniciar el servidor.
77
Ahora, en un navegador Web, al digitar http://localhost:8080/mediaDroidWeb/ se

ver

la aplicacion.
La aplicaci´on tambi´en puede desplegarse desde el administrador Web de Tomcat.
78
7.2.
Manual de Usuario
Familiariz´andose con MediaDroid
El entorno de MediaDroid, presentado en la figura 7.8, muestra los resultados del moni- toreo realizado sobre los art´ıculos noticiosos en cuatro visualizaciones, un grafico Timeline, un mapa de Google, un widget de Twitter y una nube de tags.
[image: image60.png]NOTICIAS

TAGS.

desel

vertido

PERSONAS

gaso

zapatero eta

Figura 7.8: Entorno de MediaDroid
79
Buscando Noticias en MediaDroid
La bu´squeda de noticias en MediaDroid se realiza mediante el env´ıo de una consulta que puede ser un t´ermino o frase, un rango de fechas, un pa´ıs o el nombre de un periodico.
Esto se muestra en la figura 7.9, en el campo de texto se escribe la consulta y se da clic en el boton buscar para ejecutarla.
[image: image61.png]lobama)| Buscar |

Figura 7.9: Bu´squeda de Noticias
Desplaz´andose en el gr´afico timeline
Una vez ejecutada la consulta, los clusters formados y las noticias pertenecientes a los mismos se muestran en el gr´afico Timeline como sigue (Ver figura 7.10)
[image: image62.png]NOTICIAS

P PRS-
i Dbt ietie ——
Tommbiters [O —
Dl it ropr oy s bt 1@ Gromts svencion srmaacie e e mpate e
Nicraus o Clis Pl de
 Nicagn debt cansColomis e Premundi e il
i ot Colis Pl de s
@ 5 s mliplscompeno 4 i n Gl de s
« B epanli s lils ompetotde rido el gode s

P o eltes e gl e Carasil s g
[R —————
o e ——

\s-v\s’

earon s o Nines

Figura 7.10: Noticias y clusters
Cada l´ınea de color representa a un cluster y los c´ırculos representan a las noticias. El color del c´ırculo corresponde al color del cluster al que pertenece la noticia.
Este grafico permite el desplazamiento en el tiempo, para ello, basta con ubicarse sobre
´el y utilizando las flechas del teclado o el mouse, se puede arrastrar hacia la derecha para avanzar en el tiempo o hacia la izquierda para ir a una fecha anterior.
80
La exploracion de un cluster espec´ıfico se realiza haciendo clic sobre el nombre del mismo o sobre la l´ınea de color que lo acompan˜a, ´esto permite que se despliegue una burbuja con informacion detallada del cluster. (Ver figura 7.11)
[image: image63.png]NOTICIAS

@ Festesrona snis @ Eminem abrir s Premios TV @ Teansport clectv e normalizs
Ditselubi 13el o — - coalidoen gasoduco defa custro
Miliples Compafias del Vertidoen ¢l Glfo veid o Ruben zamor cree que el p:
e subi 13 porlitoy gsain b €1 PRI Tonoporte iende 2 Nomalizarse - I,
=" Naragus contea Colomnbi e Premundil de 8 P ——
Nicaragua debuta contes Colonbis en Premundi L ooy
Tas:
Nicaraguscontes Colombis en Premundide i fartadrog,la sucion
& BPcalps maliples ompariadlvrtidoen el Go R R PEHY 1o
o BPresponsabiiz s "malples compaias del vrtidoen tende s normaizare
r—— o
srmaspara siempre”

Traneports iende s Normalizare

o |

Figura 7.11: Explorando un cluster
La exploracion de una noticia espec´ıfica se realiza haciendo clic sobre el t´ıtulo de la misma o sobre el ´ıcono de color que la acompan˜a, ´esto permite que se despliegue una burbuja con informacion detallada de la noticia. (Ver figura 7.12)
81
[image: image64.png]NOTICIAS

‘@ Festejaron o nifios
Didselsubi 13l ltro
Viliples Compaas del Vertidoen ¢l Galfo
sl subi €13 porlroygaslina bajars 1. .
=" Nicaragua contsa Colombia en Premund]
Nicaragua debuta contea Colombis en Prem
Nicaragu cont Colombis en Premundial dd
‘o BPculpa s "maltples compas”del vertdore]
B responsabilza "malples compias”del ver]
spara sempre”

armspara siempre’

Sotala gasoductoen DiarioColatino.co
California

Estalla gasoducto en San Francisco, Calfornia

jendas, personas, gasoduct, rancsco, fuego]
PERSONAS: [Tina Diloia]

1 2 thefrstofyour riends to e s

Traneports Gende s Normali

o |

[S —
& Etlldo en gasoduct dea custro
TP ——
1 Etll gasoductoen San Francisco
Estlla Gasoductoen San Francisco

Eem—_——

penalizarla droga, I soucion

[eizar s Droga

R ——
etk

Figura 7.12: Explorando una noticia
Explorando el mapa
MediaDroid reconoce los pa´ıses y ciudades que aparecen en las noticias monitoreadas y los ubica en el mapa de la siguiente manera (Ver figura 7.13)
[image: image65.png]==

Canasa

united
Sates

R0 e cosi s sy v e s

Figura 7.13: Pa´ıses y ciudades identificadas
Para explorar noticias sobre uno de los pa´ıses o ciudades identificadas, se debe hacer clic sobre su marcador, esto despliega una burbuja que contiene el nombre del pa´ıs o ciudad y
82
un link.(Ver figura 7.14)

Figura 7.14: Explorando un pa´ıs o ciudad
Al hacer clic sobre el link, se desplegar´an las noticias relacionadas al pa´ıs o ciudad en cuestion. (Ver figura 7.15)
[image: image66.png][chicago] [buscar

Descubrimiento de América

‘navegaron para la Exposicion Intemacional de Colon en Chicago, en celebracion de los 400 afos del del descubrimiento de América. OTROS TITULARES
Chicago:41.85-87.65
it/ tca com palarchivol10122010/0pi01.html

Policia britanica no encuentra explosivos en el avion rumbo a EUA

‘envio debfa viajar en un avion del servicio de mensajerfa estadounidense UPS rumbo a Chicago. El paquete contenfa aparentemente un cartucho de toner manipulado,
en el que se encontrd también un polvo ... Chicago:41.85:87.65

it:/www laprensagrafica como-det ia-odi148965:-polca Danica-no-enClenta SXpIOSNOS-&1-ekavion fumbo-a-eua him

Obama confima la renuncia de su jefe de gabinete
Tweet Obama confirna la renuncia e su jefe de gabinete La noticia se daba por hecho desde hace dias, puesto que Emanuel no ocultaba su intencion de competir por
Ia alcaldia de Chicago, su ciudad ... alcaldia de Chicago, su ciudad natal. "Es un dia agridulce aqui en Ia Casa Blanca”, anuncio Obama. Emanuel fue "un lider

incomparable de nuestro equipo y una persona a la que echaremos mucho de menos
it/ Japrensagrafica.comik-det-ia-edi14449.-obama.confima.s-renunca-de-su-efe-de-gabinele. il

Paquete hallado en Londres era un artefacto explosivo casero
El paquete hallado en un avion de carga de la compania UPS que viajaba de Yemen a Chicago (EE.UU.) y que hizo escala en Londres, donde fue detenido, portaba
un artefacto explosivo casero, segun ... manipulado. Del paquete sobresalfan unos cables conectados a un circuito electronico sencillo, y el punto de entrega era una

sinagoga en Chicago. Entre los aviones inspeccionados por la Oficina Federal de
it/ laprensa com.ni#2010/10/29/intemaconales/42096

Figura 7.15: Noticias relacionadas a un pa´ıs o ciudad
Descubriendo Opiniones sobre las Personas
83
MediaDroid identifica las personas que aparecen en las noticias monitoreadas y las pre- senta como sigue (Ver figura 7.16)
[image: image67.png]5

PERSONAS

tweets recientes
Mauricio Funes

Mauricio
Funes

Figura 7.16: Personas identificadas
Esta visualizacion se divide en tres partes, el nombre de la persona se muestra en la parte izquierda, en la parte central se muestra el puntaje u opinion que de la misma se ha calculado segu´n los tweets recolectados de Twitter y un ´ıcono que indica si la opinion es positiva o negativa y en la parte derecha se muestran los tweets mas recientes que sobre esta persona se han publicado.
Para explorar noticias relacionadas a la persona, se debe hacer clic sobre el nombre de la misma, las noticias se desplegar´an de la siguiente manera (Ver figura 7.17)
84
[image: image68.png]adialrold.co
CUId T VIUL.GU

[Mauricio Funes | [buscar

Presidentes Raul Castro y Mauricio Funes se rednen en el Palacio de Gobiemo
Presidentes Raul Castro y Mauriclo Funes se rednen en el Palacio de Gobiemo
hitifeedproxy.google com'~1DiaroCoLatinol~3IFTVIHONY4M/

PRESIDENTE FUNES Y RAUL CASTRO EN EL PALACIO DE GOBJERNO
Lunes, 04 de Octubre de 2010 12:00 h PRESIDENTE FUNES Y RAUL CASTRO EN EL PALACIO DE GOBIERNO Hist6rico visle del Presidente Mauriclo Funes a
Cuba Alin no conocemos los pormenores, pero, por as ... declaraciones publicas de 0s mandos del pincipa partido de derechs, y de la cupla empresarial, hubo
Intentos e bolcotearIa historica visita ofcal, que el Presidente Mauriclo Funes incia hoy, en la

i fesdpony gcode com-TDamCaL At TS

VISITA HISTORICA A CUBA X
Lunes, 04 de Octubre de 2010/ 12:00 h VISITA HISTORICA A CUBA Hist6rico viaje del Presidente Mauriclo Funes a Cuba Al no Gonocemos I0s pomenores, pero,
porlas declaraciones publicas e 10s ... mandos del principal partido de derechs, y de Ia cupla empresarial, hubo Intentos de boicotear a histerica visita oficia, que el

Presidente Mauricio Funes nicia hoy, en Ia tiera del patriota y.
hitp:/feedproxy.google.com/~r/DiarioCoLatino/~3ATweWTSUI

Figura 7.17: Noticias relacionadas a una persona
Explorando la Nube de Tags
Los t´erminos relevantes identificados en las noticias monitoreadas se muestran en una nube de tags como la mostrada en la figura 7.18

[image: image69.png]TAGS

eta sapatero 110 tego commcado teITOMiStA ey banda abandono vale

Figura 7.18: Nube de tags
Para explorar noticias relacionadas a los t´erminos mostrados, se debe hacer clic sobre el tag de inter´es y se mostraran las noticias relevantes. (Ver figuras 7.19 y 7.20)
[image: image70.png]zapatero

Figura 7.19: Tag de inter´es
85
[image: image71.png][zapatero) buscar |

Zapatero dioe estar "felzy emocionado” con el ttlo
Zapatero dice estar “feiz y emocionad” con el tuo .. Compartr Zapatero dios esar “felz y emocinado” con el ttulo i presidente del gobierno, José Lus
Rodriguez Zapatero dio estar “felz y emocionado” en sus primeras deciaracones a i rado

Zapatero pide a la seleccén espariola més Eurocopas y Mundiskes
Zapatero pde a f seleccin espariola mas Eurocopas y Mundiales ... Compartr Zapatero pide a seleocion espafiola mas Eurocopas y Mundiakes La seleccon
espanoa fue rechbida este unes con una fiesta en el paiac de la Moncoa, sede del goblerno espariol, donde su

‘Obama apoya a Zapatero

Figura 7.20: Noticias relacionadas a un tag
86
Bibliograf´ıa
[1] Boilerpipe. http://code.google.com/p/boilerpipe/. [2] Carrot2. http://project.carrot2.org/.
[3] Cluster. http://home.dei.polimi.it/matteucc/Clustering/tutorial_html/.
[4] Clustering de documentos. http://en.wikipedia.org/wiki/Document_clustering. [5] Emm labs. http://emm-labs.jrc.it/.
[6] Emm
news
brief.
http://emm.newsbrief.eu/NewsBrief/clusteredition/en/
latest.html.
[7] Emm news explorer. http://emm.newsexplorer.eu/NewsExplorer/home/en/latest.

HYPERLINK "http://emm.newsexplorer.eu/NewsExplorer/home/en/latest.html" html.
[8] Extracci´on de informaci´on. http://extraccioninformacion.iespana.es/. [9] Finger on the news. http://fingeronthenews.com/.
[10] Google news. http://news.google.com/.
[11] Google translate api. http://code.google.com/p/google-api-translate-java/. [12] Information retrieval. http://en.wikipedia.org/wiki/Information_retrieval. [13] Java. http://www.webopedia.com/TERM/J/Java.html.
[14] Mapas de google. http://code.google.com/apis/maps/index.html.
87
[15] Modelo
del
espacio
vectorial.
http://irsweb.blogspot.com/2005/03/
el-modelo-del-espacio-vectorial-i.html.
[16] Modelo espacio vectorial.
http://es.wikipedia.org/wiki/Modelo_de_espacio_
vectorial.
[17] Mysql. http://en.wikipedia.org/wiki/MySQL. [18] Ner. http://afner.sourceforge.net/why.html.
[19] Nersw.
http://www.cmswire.com/cms/web-content/
orchestr8-releases-new-structured-data-mining-technology-005610.php.
[20] Nube
de
tags.
http://tagcloud.oclc.org/tagcloud/TagCloudDemo, http://www.joelamantia.com/ideas/tag-clouds-evolve-understanding-tag-clouds.
[21] Opencalais.
http://www.opencalais.com/documentation/
calais-web-service-api.
[22] Partofspeech. http://www.arts.uottawa.ca/writcent/hypergrammar/partsp.html. [23] Rome. http://wiki.java.net/bin/view/Javawsxml/Rome.
[24] Rss. http://cyber.law.harvard.edu/rss/rss.html#hrelementsOfLtitemgt. [25] Sentiwordnet. http://sentiwordnet.isti.cnr.it/.
[26] Simile timeline. http://www.simile-widgets.org/timeline/. [27] Solr. http://lucene.apache.org/solr/.
[28] Svd. http://en.wikipedia.org/wiki/Singular_value_decomposition.
[29] Tags.
http://lacomunidad.elpais.com/ayuda/category/
11-que-es-y-que-sirve-tag--2.
[30] Tomcat. http://en.wikipedia.org/wiki/Apache_Tomcat.
[31] Treetagger. http://www.ims.uni-stuttgart.de/projekte/corplex/TreeTagger/.
88
[32] Twitter4j. http://twitter4j.org/en/index.html.
[33] Variantes rss. http://en.wikipedia.org/wiki/RSS#Variants.
[34] AhmEd SAmEh, A. K. Semantic web search results clustering using lingo and wordnet.
Tech. rep., The American University in cairo.
[35] CASEY WhITELAW, ALEx KEhLENbEcK, N. P. Web-scale named entity recognition.
Tech. rep., University of Pennsylvania.
[36] LIu, B. Opinion mining. Tech. rep., Department of Computer Science University of

Illinois at Chicago 851 S. Morgan Street Chicago, IL 60607-0753.

[37] MOENS, M.-F. Information extraction: algorithms and prospects in a retrieval context.
Springer, Holanda, 2006.

[38] OREN ZAmIR, O. E. Web document clustering: A feasibility demonstration. Tech. rep., Department of Computer Science and Engineering University of Washington Seattle, WA 98195-2350 U.S.A.
[39] OSIN’SKI, S. An algorithm for clustering of web search results. Master’s thesis, Depart- ment of Computing Science, Poznan´ University of Technology, 2003.

[40] RAmOS, J. Using tf-idf to determine word relevance in document queries. Tech. rep., Department of Computer Science, Rutgers University, 23515 BPO Way, Piscataway, NJ,
08855.

[41] ShAh, C. Query processing and retrieval. Tech. rep., School of Information Library
Science (SILS) UNC Chapel Hill NC 27599.

[42] STANIS-LAW OSIN’SKI, JERZY STEFANOWSKI, D. W. Lingo: Search results clustering algorithm based on singular value decomposition. Tech. rep., Institute of Computing Science, Poznan University of Technology, ul. Piotrowo 3A, 60–965 Poznan,Poland.
89
2.1.2.�
Google News�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
12�
�
2.1.3.�
Finger on the News .�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
14�
�
2.1.4.�
Cuadro Comparativo�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
16�
�
Tecnolog´ıas Utilizadas 	. . 	17�
�
2.2.1.�
Recuperaci´on de Informaci´on�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
17�
�
2.2.2.�
Extracci´on de Informaci´on . .�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
21�
�
2.2.3.�
Clustering de Informacion . .�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
23�
�
2.2.4.�
Asignaci´on Automatica de Tags�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
25�
�
2.2.5.�
Reconocimiento de Entidades 	.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
.�
27�
�
2.2.6.	Opinion Mining . 	28�
�

Disponibilidad

Geogr´afico�
de�
An´alisis�
�
Disponibilidad

Gr´afico�
de�
An´alisis�
�

Σ

1000

�

�

�

�

