Universidad del Cauca
Facultad de Ingeniería Electrónica y Telecomunicaciones
Programas de Maestría y Doctorado en Ingeniería Telemática

Seminario de Investigación

Detección de productos volcánicos basado en aprendizaje incremental
Relator: Jose Eduardo Gomez Daza, estudiante de Maestría
Co-relator: Camilo Corrales
Protocolante: Jesús David Cerón Bravo, estudiante de Maestría
Fecha: 4 de septiembre de 2015
Hora inicio: 10:05 a. m.

Hora fin: 11:00 a. m.
Lugar: Salón de posgrado, FIET, Universidad del Cauca, Popayán

Asistentes:
Dr. Juan Carlos Corrales, coordinador del seminario, co-director de tesis del relator
Ing. Jose Eduardo Gomez Daza, estudiante de Maestría, relator

Dr. Oscar Mauricio Caicedo Rendón,
Mg. Camilo Corrales, Co-relator

Estudiantes de Maestría y Doctorado en Ingeniería Telemática
Estudiantes de pregrado de la FIET

Orden del día:

1- Presentación a cargo del relator
2- Intervención del co-relator

3- Discusión
Desarrollo
1- Presentación a cargo del relator

El ingeniero Jose Eduardo presenta el título de su proyecto y la agenda de su presentación:
· Contexto
· Escenario de motivación
· Trabajos relacionados
· Conclusiones
· Pregunta de investigación
· Hipótesis

Como primera medida el relator menciona que el contexto se divide en dos partes: una parte es el dominio de aplicación y la otra es la parte informática. Empieza describiendo la primera parte, en la cual explica que un volcán es un sistema natural que traslada energía desde el interior de la tierra hacia el exterior. Un volcán genera diferentes productos volcánicos cuando está en actividad: Erupciones, flujos piroclasticos, caída de ceniza, emisión de gases volcánicos, lluvias ácidas, sismicidad y flujos de lodo. Después de esto explica qué es un sistema dinámico, el cual se considera de esa manera ya que involucra la variable tiempo, es decir, es un sistema que evoluciona a lo largo del tiempo. Menciona que un volcán es un sistema de tipo dinámico, el cual es un sistema de tipo estocástico (No es predecible) y de tipo abierto (Tiene interacción con el medio ambiente).
Luego, el relator aborda la segunda parte de su contexto, la parte informática. En esta parte empieza abordando el tema de aprendizaje supervisado. Explica que es una técnica para deducir una función a partir de unos datos de entrenamiento, que consisten de pares de objetos de datos de entrada y salida. El objetivo del aprendizaje supervisado es el de crear una función capaz de predecir el valor correspondiente a cualquier objeto de entrada por medio de la aplicación de un algoritmo como SVM, ANN, DT o K-NN. Después aborda el tema de aprendizaje incremental, donde explica que es una técnica del aprendizaje automático que permite analizar un flujo de datos continuos adaptándose a entornos dinámicos permitiendo al clasificador emitir una respuesta en cualquier momento, sin necesidad de reentrenamiento previo de los clasificadores. De esta manera termina la descripción del contexto y pasa al escenario de motivación.
El relator dice que un volcán está monitoreado constantemente por un sismómetro, sensor de emisión de gases, inclinómetro y un detector de flujo de lodo entre otros. La información de estos sensores llega a una base de datos en tiempo real. El relator menciona que si se quisiera utilizar las técnicas de inteligencia artificial con estos datos, se tendría que generar un dataset, por ejemplo con datos tomados desde el año 2010 al 2014 y luego pasarlo por un algoritmo de aprendizaje supervisado el cual genera un clasificador. Este clasificador será obsoleto a través del tiempo, ya que ha sido entrenado con datos de unos años puntuales, generando de esta forma clasificaciones incorrectas. Expuesta la sección de motivación, se traslada a los trabajos relacionados.
Con el fin de encontrar artículos científicos que traten el tema del aprendizaje supervisado y aprendizaje incremental en áreas afines a la geología, realizó una búsqueda en las bases de datos: Springer, IEEE y Google Scholar. Como resultado desde la parte del aprendizaje supervisado, se encuentran que los algoritmos más usados en geología son las RNA y las SVM. A manera de conclusión menciona que al utilizar la técnica de aprendizaje supervisado se tiende a caer en la obsolescencia de los clasificadores y si se quisiera que no quedaran obsoletos se tendrían que reentrenar con los nuevos datos obtenidos por los sensores. Por el lado del aprendizaje incremental no se encontraron estudios relacionados con la geología, por tanto, se buscaron artículos en otros dominios de aplicación como la salud, la óptica, robótica, entre otros, donde el algoritmo más usado hasta la fecha es ISVM.
Como conclusiones del aprendizaje supervisado el relator menciona lo siguiente:
En el sector volcánico los trabajos recientes se enfocan en: Geofísica (32/54) ya que dentro se encuentra la sismología que permite obtener un estado del nivel del volcán de manera inmediata. Se encuentra que los algoritmos más usados en el área volcánica son las redes neuronales (24/54) y las máquinas de vector soporte (12/54). Necesita un reentrenamiento del nuevo conjunto de datos para no ser obsoleto.
Como conclusiones del aprendizaje incremental se tiene que: Los dominios de aplicación más populares en aprendizaje incremental y en los que más se está trabajando en la actualidad son en el área de óptica (9/48) y robótica (10/48). Los algoritmos más usados son: ISVM (23/48) y las redes neuronales (8/48) adaptados para aprendizaje incremental.
Posteriormente el relator expone la pregunta de investigación planteada, la hipótesis, el objetivo general y los objetivos específicos:

Pregunta de investigación: ¿Cómo detectar productos volcánicos haciendo uso de algoritmos de aprendizaje incremental?
Hipótesis:

· El uso de técnicas de aprendizaje incremental soluciona los problemas de obsolescencia de clasificadores en los sistemas dinámicos.
· Las redes neuronales y las máquinas de vector soporte arrojarán resultados más precisos que otros clasificadores.
Objetivo general: Implementar un mecanismo que permita detectar efectos producidos por actividades volcánicas haciendo uso de técnicas basadas en aprendizaje incremental.
Objetivos específicos:
· Construir un conjunto de datos de entrenamiento que permita detectar efectos producidos por actividades vulcanológicas.

· Seleccionar uno o más algoritmos de aprendizaje incremental que permitan la detección de efectos producidos por actividades volcánicas.

· Desarrollar y evaluar experimentalmente un prototipo que implemente las capacidades del sistema.

2- Intervención del Co-relator
El co-relator dice que en Ingeominas ya se ha venido trabajando con enfoques tradicionales del aprendizaje supervisado, pero el problema nace en que el clasificador funciona bien por un tiempo determinado pero como el volcán es un sistema dinámico, ese clasificador en pocos años deja de ser preciso. Por esa razón se empieza a explorar el aprendizaje incremental.

El Doctor Juan Carlos Corrales, co-director de tesis del relator, interviene para mencionar que aunque no se mencionó en la hipótesis, se va a tratar de verificar que los multiclasificadores van a dar mayor precisión en el resultado pero también ver si se tiene una forma adecuada de tener una mayor interpretación.
3- Discusión

Cristian: Considera que la pregunta de investigación no tiene relación directa con las hipótesis. Dada esta apreciación, el relator y co-relator afirman que será revisada.

Dr. Oscar Caicedo: Hace una sugerencia respecto a la segunda hipótesis. Dice que si se habla de precisión e interpretación, se deberían incluir de forma explícita con el fin de enfocar la tesis. También menciona que de la manera que está redactada la pregunta de investigación, se aleja de las hipótesis planteadas.
Juan Pablo Ruiz: ¿Por qué el dataset es tan pequeño? ¿Cuántos eventos sucedieron en ese tiempo? El relator responde que fue un ejemplo mencionar que el dataset tomara los datos entre los años 2010 y 2014, y que se tienen datos desde el año 1994. El co-relator menciona que la idea es centrarse en la detección de solo un producto volcánico.

Dr. Oscar Caicedo: Debido a que el dataset es enorme: ¿Han pensado en qué tipo de infraestructura van a usar para realizar los test? El relator responde que aún no se ha pensado en ello.

Diego Durán: Expresa que los volcanes son dinámicos pero no tan dinámicos. En ese sentido no debería sesgarse en decir que los algoritmos de aprendizaje incremental son más precisos porque quizá los de aprendizaje supervisado los superen en precisión. A esta apreciación el relator responde con el ejemplo del volcán chiles, el cual se encontraba dormido y de un momento a otro se activó y en poco tiempo ha cambiado de actividad más o menos 3 veces. El volcán cambia, no se puede decir qué tan rápido lo haga. El co-relator explica de nuevo la desventaja de utilizar el aprendizaje supervisado para la detección de productos volcánicos a largo plazo; es allí donde ese clasificador se vuelve obsoleto. El Dr. Juan Carlos Corrales hace la precisión de que en esta tesis no se van a predecir erupciones, lo que se hará es hacer una contribución a la precisión, por ejemplo para disparar alertas.
Juan Pablo Ruiz: Recomienda seleccionar un volcán que tenga mejores datos para el dataset y así poder tener un mejor entrenamiento. Recomienda también poner en el título algo como: “un estudio de caso”
Gabriel Chanchí: ¿Cuál es el aporte desde el lado de la ingeniería? El Dr. Juan Carlos Corrales responde que serán las arquitecturas para los multiclasificadores y los algoritmos que se utilizarán y las modificaciones que habrá que hacer para el dominio de aplicación.

Dr. Oscar Caicedo: Dice que en su opinión personal no está de acuerdo con la idea de Juan Pablo de colocar en el título “un caso de estudio”. Y que debido a que es una tesis de maestría, recomienda limitar el problema a detectar un solo producto volcánico.

Dr. Oscar Caicedo: Recomienda al relator transmitir más seguridad, más confianza al presentar.
Dr. Juan Carlos Corrales: Dice que este es el espacio para probar, para recibir críticas constructivas, ya en una presentación de artículos es de otra manera. Recomienda al relator practicar.
Liseth Campo: ¿Se detecta el producto volcánico? ¿Se debe utilizar la palabra predicción, detección o estimación? El co-relator dice que hablar de predicción es muy ambicioso, o correcto sería utilizar la palabra estimación o detección.
4- El Dr. Juan Carlos da por terminada la sesión.

1

