

Modelo de diálogo basado en
esquemas preconceptuales para el

dominio de los call centers

Carlos Andrés López Jaramillo

Universidad Nacional de Colombia

Facultad de Minas, Departamento de Ciencias de la Computación y de la Decisión

Medellín, Colombia

2016

Modelo de diálogo basado en
esquemas preconceptuales para el

dominio de los call centers

Carlos Andrés López Jaramillo

Tesis presentada como requisito parcial para optar al título de:

Magister en Ingeniería de Sistemas

Director:

Ph.D. Carlos Mario Zapata Jaramillo

Línea de Investigación:

Ingeniería de Software

Grupo de Investigación:

Lenguajes Computacionales

Universidad Nacional de Colombia

Facultad de Minas, Departamento de Ciencias de la Computación y de la Decisión

Medellín, Colombia

2016

 3

Dedicatoria

A mi madre y a mi hija, mi guía y mi

motivación, respectivamente.

Resumen 4

Resumen

Los modelos de diálogo describen la estructura de los discursos que se establecen en

una conversación. Estos modelos se usan en diferentes aplicaciones de la lingüística

computacional como la construcción de sistemas de diálogo basados en ASR (Automatic

Speech Recognition) y la definición de técnicas de Speech Analytics. La industria del call

center se favorece con la implementación de estas aplicaciones, las cuales aportan a la

mejora de los modelos de atención al cliente y a las evaluaciones de desempeño. Existen

diversos trabajos enfocados en estas aplicaciones de la lingüística computacional a partir

de la estructuración de modelos de diálogo. Sin embargo, aún presentan diferentes

desventajas, tales como los mecanismos de representación que restringen el contenido a

modelar, la falta de completitud del modelo, pues no implican una caracterización

lingüística considerable, y las restricciones del dominio de aplicación, ya que en algunos

casos no se enfocan en el call center. En esta Tesis de Maestría se propone un modelo

de diálogo, basado en esquemas preconceptuales, para el dominio de los call centers,

que representa la caracterización lingüística de los diálogos establecidos en este dominio

con sus elementos particulares, identificados a partir de un corpus lingüístico conformado

con un grupo de llamadas aleatoriamente seleccionadas. En el modelo se pueden

fundamentar los diseños las diferentes aplicaciones de la lingüística computacional para

el dominio del call center. La validación del modelo se lleva a cabo representando en él

los casos de estudio evaluados en los trabajos referenciados en la descripción de

antecedentes y comprobando su aplicabilidad.

Palabras clave: Lingüística computacional, esquemas preconceptuales, ASR, modelos

de diálogo.

Resumen 5

Abstract

Dialog models describe the speech structure established in a conversation. Dialog models

are used in several applications of computational linguistics—e.g., development of dialog

systems based on ASR (Automatic Speech Recognition) and design of Speech Analytics

techniques. The call center industry is improved with the implementation of such

applications, contributing to improve the customer service models and performance

evaluations. Some work is focused on such computational linguistics applications from

dialog model structure. However, some disadvantages still remain: representation devices

restricting the contents of the model; lack of model completeness—since linguistic

characterization is underdeveloped—, and restrictions about the application domain—

many cases are focused on domains different to call centers. In this M.Sc. Thesis we

propose a dialog model based on pre-conceptual schemas focused on the call center

domain. So, we linguistically characterize the dialogs established in this domain by

identifying their main elements. We use a linguistic corpus composed with a group of

randomly selected calls. Several computational linguistics applications of the call center

domain can be based on the model. The validation of the model is performed by

representing case studies evaluated in the state of the art and checking their applicability.

Keywords: Computational linguistics, pre-conceptual schemas, ASR, Dialog models.

Contenido 6

Contenido

Pág.

Resumen .. 4

Contenido .. 6

Lista de figuras ... 8

Lista de tablas ... 9

Lista de Símbolos y abreviaturas ...10

Introducción ...11

1. Marco Conceptual de la problemática ...14
1.1. Los Modelos de diálogo .. 14
1.2. El dominio del call center .. 15
1.3. Lingüística Computacional, el NLP y sus aplicaciones al call center. 17
1.4. Los esquemas preconceptuales (EP) .. 22

2. Revisión de la literatura ..25
2.1. Un enfoque para identificar llamadas problemáticas en los call centers 25
2.2. Clasificación de llamadas para el dominio de call center................................... 26
2.3. Modelo de conversación de programación colaborativa por parejas basado en la
teoría lenguaje/acción ... 27
2.4. Representación basada en tópicos de conversaciones en call center 30
2.5. Un modelo de diálogo para la educción de requisitos 33

3. Propuesta de Solución ...34
3.1. Taxonomía de los actos del habla ... 34
3.2. Análisis de la conversación ... 38
3.3. Ontología del dominio del call center. ... 43
3.4. Modelo de diálogo basado en esquemas preconceptuales para el dominio del
call center .. 52
3.5. Ejemplo de llamada representada en el modelo ... 55
3.6. Taxonomía de las llamadas en el call center ... 57

4. Validación de la propuesta de solución ..60
4.1. Comparación con el modelo de Abhishek, et al. (2012) 60
4.2. Comparación con el modelo de Min, Pellon y Hacioglu (2003). 63
4.3. Comparación con el modelo Dou, Hong, y He (2010). 64

Contenido 7

4.4. Comparación con el modelo de Morchid, Dufour, Bouallegue & Linares (2014).
 66
4.5. Comparación con el modelo de Zapata & Carmona (2010). 67

5. Conclusiones y trabajos futuros ... 69
Conclusiones .. 69
Trabajo futuro ... 71

A. Anexo A: Ejemplo de llamada etiquetada ... 72

Bibliografía .. 76

Contenido 8

Lista de figuras

Pág.

Figura 2-1: Modelo de una conversación real en un call center (Abhishek et al., 2012). . 26

Figura 2-2: Taxonomía jerárquica de tipos de llamadas (Min et al., 2003). 27

Figura 2-3: Conversación por acción básica (Dou et al., 2010). 29

Figura 2-4: Modelo Autor-Topic (Morchid et al., 2014). ... 31

Figura 2-5: Ejemplo de un diálogo d, mapeado dentro de un modelo AT de tamaño T

(Morchid et al., 2014). ... 32

Figura 2-6: Estructura propuesta para el Modelo de Diálogo (Zapata & Carmona, 2010).

 ... 33

Figura 3-1: Esquema Preconceptual de la taxonomía de Actos de Habla según Austin

(1962). .. 37

Figura 3-2: Esquema Preconceptual de la taxonomía de Actos de Habla según Searle

(1976). .. 38

Figura 3-3: Esquema Preconceptuales para la estructura general de la conversación. .. 40

Figura 3-4: Esquema Preconceptuales para el sistema de alternancia de turnos. 41

Figura 3-5: Esquema Preconceptual para la descripción de los pares adyacentes. 43

Figura 3-6: Esquema preconceptual para la ontología del call center 51

Figura 3-7: Modelo de diálogo basado en esquemas preconceptuales para el dominio del

call center. .. 54

Figura 3-8: Esquema Preconceptual Ejecutable: Turno 1 ... 55

Figura 3-9: Esquema Preconceptual Ejecutable: Intercambio 1 56

Figura 3-10: Esquema Preconceptual Ejecutable: Turno 2 ... 57

Figura 3-11: Taxonomía de las llamadas del call center ... 59

Figura 4-1: Modelo de grafo dirigido de una conversación normal de una llamada

Abhishek, et al., (2012). (Ejemplo) .. 61

Contenido 9

Lista de tablas

Pág.

Tabla 1-1: Símbolos de los esquemas preconceptuales .. 23

Tabla 3-1: Ejemplos de expresiones según su fuerza ilocutiva, encontrados en los

discursos del call center. .. 36

Tabla 3-2: Tipología de los pares adyacentes. Gallardo (2006) 42

Tabla 3-3: Etiquetas de codificación para los elementos de las llamadas. 47

Tabla 3-4: Resultado del análisis del discurso: Elementos comunes encontrados. 48

Tabla 3-5: Conceptos relativos al diálogo en el dominio del call center. 50

Tabla 4-1: homologación de conceptos. ... 61

Tabla 4-2: Homologación de tareas para el modelo 1 vs conceptos equivalentes en el

modelo 2. ... 62

Tabla 4-3: Homologación de conceptos entre el modelo de Min, et al. (2003) y el modelo

de esta Tesis de Maestría. ... 64

Tabla 4-4: Homologación de conceptos con el modelo de Dou et al. (2010) 65

Tabla 4-5: Posible ruta en el modelo de Dou et al. (2010) vs. ruta homóloga en el modelo

de esta Tesis de Maestría .. 65

Tabla 4-6 : Homologación de conceptos entre el modelo de Zapata y Carmona (2010) y

el modelo de esta Tesis de Maestría. ... 67

Tabla 4-7: Homologación de etiquetas entre el modelo de Zapata y Carmona (2010) y el

modelo de esta Tesis de Maestría .. 68

Tabla A-1: Ejemplo de llamada etiquetada ... 72

10 Modelo de diálogo basado en esquemas preconceptuales para el dominio del

call center

Lista de Símbolos y abreviaturas

Abreviaturas

Abreviatura Término

LC Lingüística Computacional
NLP Natural Language Processing
IVR Interactive Voice Response
ASR Automatic Speech Recognition
EP Esquema Preconceptual

Introducción 11

Introducción

El propósito de un modelo de diálogo es describir formalmente el proceso de la

comunicación o, en un sentido más estricto, describir la estructura del discurso que

generan los interlocutores en un proceso comunicativo (Koit, 1988). Uno de los objetivos

de la lingüística computacional es reproducir, a partir de herramientas computacionales,

la transmisión natural de información, modelando el proceso de producción del hablante y

el de interpretación del oyente. Esto equivale a la construcción de máquinas cognitivas

autónomas que se pueden comunicar libremente usando el lenguaje natural (Hausser,

1999). Los modelos de diálogo en los que se fundamenta el diseño de estas máquinas,

también denominadas sistemas de diálogo, se elaboran en el contexto de un dominio

particular, representando sus conceptos característicos y las relaciones entre ellos. Otras

aplicaciones de la lingüística computacional son los sistemas de reconocimiento de voz

(ASR), la síntesis del habla y el análisis del discurso (Speech Analytics).

Diversos sectores industriales se favorecen con el desarrollo de la lingüística

computacional y sus aplicaciones. El sector de los call centers es uno de ellos, dado su

principal objetivo, el cual consiste en entablar llamadas telefónicas con los usuarios de

determinadas empresas, con el fin de establecer vínculos o interacciones asociados con

los productos o servicios que estas empresas ofrecen. Aplicaciones como las tecnologías

ASR permiten la construcción de sistemas IVR (Interactive Voice Response) más

interactivos, libres de las limitaciones que presentan las tecnologías de marcación por

tonos o los sistemas de reconocimiento de voz de sólo dígitos (Delogu et al., 1998).

Incluso, el uso de Speech Analytics como método de análisis automático de llamadas

grabadas para la extracción de información útil y usable (Abhishek & Kopparapu, 2012)

constituye una aplicación de la lingüística computacional en este dominio.

Existen trabajos enfocados en las aplicaciones de la lingüística computacional en el

dominio del call center, que incluyen la definición de modelos de diálogo que sustentan

sus propuestas basadas en sistemas ASR y técnicas de Speech Analytics. Como

12 Modelo de diálogo basado en esquemas preconceptuales para el dominio del

call center

mecanismos de soporte al desempeño de los call centers, se proponen modelos

probabilísticos que representan las estructuras de los diálogos (Abhishek et al., 2012;

Morchid, et al., 2014). Min, Pellon y Hacioglu (2003) proponen un modelo basado en una

taxonomía de etiquetas para la clasificación de las llamadas en el dominio del call center.

Otros modelos de diálogo propuestos representan estructuras lingüísticas más

complejas, pero pertenecientes a dominios diferentes al de los call centers. Por ejemplo,

Dou, Hong, y He (2010) desarrollan un modelo de diálogo que representa las

conversaciones establecidas en el proceso de desarrollo de software bajo las prácticas

de programación por pares y el modelo de Zapata y Carmona (2010) representa una

entrevista establecida en el procedo de educción de requisitos, el cual se representa con

un esquema preconceptual. Estos modelos presentan diversas desventajas, tales como

el mecanismo de representación, el cual es generalmente estático y restringe el

contenido a modelar, la falta de completitud del modelo, con poca e incompleta

caracterización lingüística y con dominios de aplicación diferentes al de los call centers,

que constituyen el dominio objetivo de esta investigación.

Con el objetivo de superar los inconvenientes que presentan los modelos de diálogo

mencionados anteriormente, en esta Tesis de Maestría se propone un modelo de diálogo

que representa el proceso de comunicación desde una perspectiva lingüística, a partir del

análisis conversacional y la teoría de los actos del habla. Este modelo se representa con

un esquema preconceptual, una representación del conocimiento que facilita la

esquematización de las relaciones estructurales y dinámicas entre los conceptos que

constituyen la ontología del dominio evaluado. Estos conceptos se identifican a partir del

análisis de un corpus lingüístico, el cual se compone de un conjunto de llamadas

seleccionadas aleatoriamente y que pertenecen a un call center.

A partir del modelo propuesto se obtiene una base teórica que se puede usar para la

construcción de sistemas de diálogo más usables y para el diseño de técnicas enfocadas

al área de Speech Analytics y ASR, sin las limitaciones discutidas y que se asocian con

los modelos revisados.

La validación del modelo se lleva a cabo representando en él los casos de estudio, a

partir de los cuales se ejemplifican las aplicaciones de los modelos de diálogo discutidos

Introducción 13

como antecedentes. En esta validación se determina cómo el modelo propuesto en esta

Tesis de Maestría incluye las caracterizaciones representadas en los otros modelos.

Esta Tesis de Maestría de estructura del siguiente modo: el Capítulo 1 constituye el

marco conceptual de la problemática, donde se describen los modelos de diálogo como

herramientas de apoyo para el desarrollo de la lingüística computacional y del

procesamiento natural del lenguaje (NLP); el dominio del call center, como foco en el cual

se centra en análisis y el modelado del diálogo; los esquemas preconceptuales, los

cuales permiten la representación esquemática seleccionada para el modelo del diálogo;

en el Capítulo 2 se expone la revisión de literatura, en la cual se describen trabajos

relacionados con la construcción de modelos de diálogo para el dominio del call center;

en el Capítulo 3 se presenta la propuesta de solución, en la cual se detallan los

elementos lingüísticos que se representan en el modelo y que constituyen la estructura

de los diálogos y la ontología del dominio, que describe los conceptos relativos al dominio

del call center y sus respectivas relaciones, y que se incluyen en el modelo de diálogo; en

el Capítulo 4 se presentan los mecanismos con los cuales se validó la propuesta, y

finalmente se presentan las conclusiones y trabajos futuros.

14 Modelo de diálogo basado en esquemas preconceptuales para el dominio del

call center

1. Marco Conceptual de la problemática

En la primera Sección de este Capítulo se describen los modelos de diálogo como

herramientas para el desarrollo de aplicaciones de la lingüística computacional. En la

segunda Sección se introduce del concepto de call center para, posteriormente,

presentar algunas aplicaciones de la lingüística computacional aplicables a este dominio.

Finalmente, se presenta una descripción de los esquemas preconceptuales como

herramientas seleccionadas para la representación del modelo de diálogo, el cual

constituye el objetivo general de esta Tesis de Maestría.

1.1. Los Modelos de diálogo

El propósito de un modelo de diálogo es describir formalmente el proceso de la

comunicación o, en un sentido más estricto, describir la estructura del discurso que

generan los interlocutores en un proceso comunicativo (Koit, 1988). Estos modelos se

usan para la construcción de sistemas de diálogo, los cuales son entidades autónomas

capaces de interactuar con personas “usando procedimientos, modos de expresión y

códigos que éstas utilizan para interaccionar habitualmente entre ellas” (del Valle, Calle &

Martínez, 2006). Dentro de esta aplicación, el modelo de diálogo conforma un

componente que tiene como objetivo controlar y actualizar el estado de la interacción.

Zapata y Mesa (2009) describen algunas técnicas para la construcción de modelos de

diálogo, las cuales se basan en la identificación y clasificación de los actos de habla que

se pueden encontrar en los diálogos. Una de ellas consiste en considerar la estructura

del discurso, de las intenciones y el estado de atención para, con ello, identificar los actos

de habla presentes en el discurso y las relaciones que poseen (Grosz & Sidner, 1986).

Otra técnica que describen Zapata y Mesa (2009), al citar a Aizpuru (1993), propone una

Capítulo 1 15

caracterización del diálogo empleando las funciones ilocutivas que usan los interlocutores

en el proceso de comunicación. Estas funciones tienen la capacidad de cambiar la

relación entre los interlocutores durante el diálogo y se asocian con cada acto de habla.

Un árbol estructural de dichas funciones facilita la interpretación del diálogo y ofrece un

marco de referencia para construir respuestas apropiadas ante las solicitudes de un

interlocutor.

Para la construcción de los sistemas de diálogo, generalmente los modelos usados se

restringen a un dominio de interacción particular entendido como “el área de experiencia

común a los participantes, dentro de la cual puede discurrir la interacción de forma

satisfactoria” (del Valle, Calle & Martínez, 2006). De este modo, el modelo, además de la

estructura del diálogo, también representa el conocimiento propio de este dominio. El

conjunto de conceptos referenciados en el dominio, las relaciones entre ellos y los

términos que usan los interlocutores para referirlos conforman la ontología del dominio de

interacción.

1.2. El dominio del call center

El dominio de interacción en el cual se centra esta Tesis de Maestría es el de los call

centers. Farné (2012) define un call center como “una empresa constituida con un

conjunto de recursos tecnológicos, cuya principal actividad es lograr la interacción y

vinculación con clientes y potenciales clientes por medio de plataformas telefónicas

integradas a herramientas informáticas”. Además, describe las actividades que se llevan

a cabo en este sector, las cuales consisten en “asesorar y producir información mediante

la realización o recepción de llamadas telefónicas con clientes, proveedores y usuarios

de un determinado servicio o producto”. Estas asesorías pueden consistir en asistencias,

consultas, recepción de quejas, campañas de ventas o cobranzas, etc.

En este sector se evidencia un uso intensivo de la tecnología. Al respecto, Gião et al.

(2010) definen los call centers como un conjunto de empleados que trabajan en

operaciones especializadas que integran las telecomunicaciones, sistemas de

información y sistemas automatizados que controlan el ritmo de trabajo y supervisan su

16 Modelo de diálogo basado en esquemas preconceptuales para el dominio del

call center

funcionamiento. Los call centers están en contacto directo con los consumidores

mediante llamadas entrantes y salientes o una combinación de ambas.

El uso intensivo de diferentes aplicaciones tecnológicas en los call centers se justifica a

partir del análisis de cuatro dimensiones (Gião et al., 2010): reducción de costos, pues la

implementación de innovaciones como los sistemas de distribución automática de

llamadas (ACD), los sistemas de audio respuesta (IVR) y la voz sobre IP (VoIP),

impactan directamente sobre este aspecto; relación con los clientes, dado que la

implementación de herramientas como los CRM (Customer relationship management)

facilita la fidelización y satisfacción de los clientes; canales de comunicación, que se

basan en la habilitación de nuevos medios de acceso a los consumidores facilitados por

la aparición de la internet; supervisión del trabajo, pues las tecnologías facilitan el control

y medición del rendimiento de los trabajadores.

Lerner y Meirelles (2010) discuten el uso de las tecnologías en la interacción con el

usuario en el dominio del call center. Con una variedad de propósitos, incluyendo la

reducción de costos y el acceso a la información que solicitan los usuarios, muchos call

centers emplean tecnologías de automatización para interactuar con los usuarios. Un

caso particular lo constituyen los sistemas de audiorespuesta o IVR, en los cuales los

usuarios escuchan telefónicamente una secuencia de opciones a seleccionar o

interactúan con un sistemas ASR para, usando lenguaje hablado, manifestar su

necesidad.

Si bien el uso de las tecnologías en el call center refleja una ventaja competitiva de cara

al mercado, este sector enfrenta un problema asociado con algunos de estos usos, el

cual se relaciona con la definición del modo en que las tecnologías de interacción

automática con usuarios se deben utilizar para satisfacer sus preferencias. En un inicio,

la implementación de estas tecnologías se justifica a partir de la reducción de costos,

pues se requieren menor cantidad de empleados, pero las expectativas y percepciones

de los usuarios no se toman en consideración. Recientemente, los conceptos

relacionados con la experiencia del consumidor impulsan a las empresas a diseñar estas

tecnologías en función de la facilidad de uso y la comprobación de la calidad de los

Capítulo 1 17

diálogos automatizados desde la perspectiva del usuario y no desde un punto de vista de

los ejecutivos (Lerner & Meirelles, 2010).

Es de este modo en que se configura la motivación para el diseño de tecnologías y

aplicaciones enfocadas en la satisfacción del usuario final, ya sea desde una perspectiva

orientada a la interacción humano-computador (HCI) o la perspectiva centrada en la

mejora del desempeño del call center. En la siguiente Sección se describen algunas de

estas tecnologías, aplicadas al dominio del call center.

1.3. Lingüística Computacional, el NLP y sus
aplicaciones al call center.

La lingüística computacional y el procesamiento del lenguaje Natural (NLP).

La transmisión de información por medio de un lenguaje natural es un procedimiento real

y bien estructurado. Según Hausser (1999), el objetivo de la lingüística computacional

(LC) es “reproducir la transmisión natural de información mediante el modelado de la

producción del hablante y la interpretación del oyente en un tipo adecuado de

computador”. Esto equivale a la construcción de máquinas cognitivas autónomas que se

puedan comunicar libremente usando el lenguaje natural”.

Hausser (1999) manifiesta que el diseño de estas máquinas implica el desarrollo

sistemático de las nociones básicas de la lingüística computacional, tales como sus

aspectos filosóficos, matemáticos, gramaticales, metodológicos y de programación. Por

ello, el modelado del mecanismo de la comunicación natural requiere:

 Una teoría del lenguaje que explique la transferencia natural de información de

una manera funcionalmente coherente y matemáticamente explícita.

 Una descripción de los datos de lenguaje, empíricamente completa, de todos los

componentes de esta teoría del lenguaje, por ejemplo, el léxico, la morfología, la

sintaxis, la semántica, la pragmática y la representación del contexto interno.

 Un grado de precisión en la descripción de estos componentes.

18 Modelo de diálogo basado en esquemas preconceptuales para el dominio del

call center

Alfio y Strapparava, (2009) hacen un distinción entre la LC y el NLP, manifestando que la

lingüística computacional usa la computación para investigar la teoría lingüística,

mientras que el NLP (Natural Language Processing) se refiere a la ingeniería del

procesamiento de texto para resolver tareas particulares por razones prácticas. De este

modo, la LC es una ciencia, mientras que NLP es el conjunto de todas sus implicaciones

tecnológicas. La LC es una rama de la lingüística general y el NLP es más un problema

de ingeniería. De hecho, los lingüistas puros dominan la LC, sobre todo los seguidores de

la escuela de Chomsky, con herramientas para construir y poner a prueba sus modelos

lingüísticos, centrados en las terminologías de la escuela de Chomsky como las

gramáticas, la sintaxis y estructuras sintácticas, el análisis sintáctico, las estructuras

superficiales y las profundas y la ambigüedad de frase.

Othero (2006) define la lingüística computacional como "el área de conocimiento que

explora la relación entre la lingüística y el ordenador, por lo que es posible construir

sistemas con capacidad de reconocer y producir información que se presenta en lenguaje

natural”. Según Othero (2006), “la lingüística computacional se puede dividir

didácticamente en dos subáreas: lingüística de corpus y procesamiento del lenguaje

natural (NLP)”. El NLP se centra en la construcción de programas capaces de interpretar

y/o generar información en lenguaje natural. La fonética y fonología son las áreas de la

lingüística que estudian los sonidos de las lenguas humanas. Su aplicación en la

lingüística computacional, y que apoya el desarrollo del NLP, se puede encontrar en

áreas como el reconocimiento de voz (ASR), la síntesis del habla y los sistemas de

lenguaje de diálogo hablado. La evolución de la lingüística se liga, también, con el

estudio del análisis del discurso a partir de la semántica, sintaxis, pragmática, análisis del

habla y lingüística textual, entre otros.

Choueka (2014) describe algunos de los objetivos del NLP:

 Categorización de textos, por ejemplo, el etiquetamiento de ítems de artículos

escritos con diferentes categorías, como política, religión, arte, etc.

 Filtrado, es decir, descarte de contenido no deseado.

Capítulo 1 19

 Resumen de textos, ya sea eligiendo sus las frases más significativas, o

componiendo directamente un resumen.

 Comprobación y corrección de ortografía y gramática.

 Traducción automática de alta calidad entre lenguajes.

 Generación de texto, especialmente en contextos para los que el texto refleja los

datos disponibles, como por ejemplo en el análisis diario del comportamiento del

mercado de valores.

 Recuperación inteligente de información.

 Sistemas de pregunta-respuesta.

 Análisis de contenido, por ejemplo, la extracción de hechos relevantes de noticias

y su organización en tablas de datos adecuadas.

En el caso del procesamiento del lenguaje natural hablado, los objetivos suelen ser más

desafiantes. Algunos ejemplos de estos son:

 Lectura de textos escritos usando sonidos naturales generados con un

computador.

 Reconocimiento de voz, como las máquinas de dictado.

 Reconocimiento de hablantes.

 Emulación de hablantes.

 Sistemas de diálogo hombre-máquina

Choueka (2014) menciona que, para alcanzar estos objetivos, se requiere el desarrollo

de las herramientas adecuadas. Algunas de estas herramientas son:

 Lematización

 Análisis morfológico

 Etiquetado gramatical

 Análisis sintáctico superficial

 Detección y procesamiento de las colocaciones

 Detección y procesamiento de nombres de entidades

 Desambiguación lingüística

 Relaciones de las palabras

 Diccionarios y tesauros automáticos

20 Modelo de diálogo basado en esquemas preconceptuales para el dominio del

call center

 Alineación del texto

 Vinculación de texto

Alfio y Strapparava (2009) manifiestan que la lingüística computacional debe volver a sus

orígenes, en la investigación científica, sobre los fenómenos del lenguaje, sin dejar a un

lado los aportes de los enfoques empíricos obtenidos a partir del desarrollo del NLP.

En conclusión, el principal objetivo de la LC es corroborar los modelos y las teorías

lingüísticas, diseñando algoritmos y sistemas que se puedan evaluar a partir las tareas y

objetivos del NLP.

Aplicaciones de call centers

Los clientes y usuarios del call center constituyen una gran fuente de información. La

infraestructura técnica crece y permite una variedad de instrumentos y técnicas como

marcadores predictivos, grabación de llamadas, pantallas, distribución automática de

llamadas (acd), respuesta de voz interactiva (ivr), call blending, web call back (sms),

Speech Analytics, reconocimiento de voz (ASR), texto a voz (TTS), audio-minning (crm),

etc. (Jordy, 2012).

Los call centers automatizan parte de sus servicios usado sistemas IVR (Interactive Voice

Response). La tecnología ASR independiente del hablante usa vocabularios pequeños y

medianos y obliga a generar cambios en el diseño de los sistemas IVR. Libre de las

limitaciones de la tecnología de marcación por tonos o las limitaciones de los

reconocedores de voz de sólo dígitos, ahora se comienza a considerar la implementación

de sistemas ASR conversacionales para proveer una variedad de diseños de interacción

IVR y de aplicaciones de telefonía. La eliminación de las restricciones de diseño que

impone la tecnología también da lugar a aplicaciones que parecen más naturales para los

usuarios (Delogu et al., 1998).

Lee (2015) señala las tres piezas indispensables para construir un sistema automático de

reconocimiento de voz ASR: la fonética se utiliza en los modelos acústicos para

reconocer patrones de sonido; la fonotáctica se usa para construir modelos léxicos y

Capítulo 1 21

reconocer secuencias sonoras factibles; la sintáctica se usa para formar modelos de

lenguaje y reconocer secuencias de palabras.

Algunas de las ventajas que trae consigo la implementación de tecnologías ASR en los

sistemas IVR de los call centers corresponden a facilidad de uso (pues permite la

interacción a manos libres), respuestas ágiles, llamadas de más corta duración e interfaz

de usuario (que se basa en una conversación natural y, por tanto, en una mayor

satisfacción de los usuarios; Khan et al., 2013).

Speech Analytics es el método para analizar automáticamente las llamadas grabadas

para extraer información útil y utilizable. Un análisis preciso de las conversaciones del

call center permite arrojar luz sobre algunos datos cruciales y utilizables que, de otro

modo, se perderían (Pandharipande & Kopparapu, 2012). Las grabaciones de los call

centers son formas particulares de datos naturalistas1: la grabación se puede hacer de

manera imperceptible, de una manera no intrusiva, toda la información emocional se

transporta únicamente con la voz y las llamadas se orientan a objetivos dentro una

amplia variedad de contextos (emergencias, quejas, etc.; Chastagnol & Devillers, 2011).

A partir de esta información, denominada corpus, es posible diseñar sistemas de

detección de emociones que permitan, en tiempo real, detectar el estado de los

interlocutores en la llamada.

Otra aplicación de los métodos de Speech Analytics se encuentra en el resumen de

llamadas trascritas usando sistemas ASR y un mecanismo de identificación de la

intención del usuario. Las conversaciones entre agentes y usuarios dentro del call center

contienen información sobre diversos problemas que afectan a los usuarios y, por lo

tanto, se pueden utilizar para obtener información acerca de cómo mejorar el negocio.

Los avances en los sistemas de reconocimiento de voz (ASR) conversacionales y

técnicas de minería de textos y Speech Analytics conducen a varios enfoques para la

extracción automática de tales ideas de negocio, mediante el análisis de una gran

colección de conversaciones (Ikbal et al., 2013).

1
 El naturalismo es una concepción filosófica del lenguaje como producto de la naturaleza.

22 Modelo de diálogo basado en esquemas preconceptuales para el dominio del

call center

1.4. Los esquemas preconceptuales (EP)

La representación del conocimiento es “el arte y ciencia de utilizar funciones claras,

relevantes, así como específicas para estructurar, relegar y diferenciar, contextualizar y

globalizar los recursos de información” (Mesa, 2015). Algunas formas de representación

del conocimiento son las redes semánticas, los grafos conceptuales, las tablas de

información, los diagramas dinámicos, etc. Un mecanismo de representación intermedia

se denomina “Esquema Preconceptual” (Zapata, Arango & Gelbukh, 2006).

Zapata y Arango, (2007) describen el origen del término “preconceptual” a partir del

contexto filosófico, del siguiente modo:

 “…para Heidegger lo preconceptual aludía a información previa que se empleaba

en la construcción de conceptos; el término posteriormente lo usó Piaget en el

ámbito educativo; quien, entre sus etapas del conocimiento, incluye la que se

denomina ‘Etapa Preconceptual’ y la sitúa después de la adquisición lingüística,

pero previa a la etapa de conceptualización del conocimiento”.

Y agregan:

“Así, el niño construye un conjunto de interpretaciones intuitivas del mundo, que

posteriormente emplea para definir categorías de los elementos que percibe”.

Esas interpretaciones intuitivas se denominan “preconceptos” y sirven de base para la

elaboración de complejas taxonomías que incrementan el conocimiento del mundo para

los niños. De este modo, y de acuerdo con Zapata y Arango (2007) “un esquema

preconceptual es una representación intermedia para expresar el conocimiento previo

que se debe representar para alcanzar un esquema conceptual”.

Un Esquema Preconceptual debería ser tal que permitiese la definición de un vocabulario

del área, más que establecer las características previas de diseño de una solución

Capítulo 1 23

informática al problema de esa área (Zapata & Arango, 2007). Adicionalmente, un

esquema preconceptual debe poseer las siguientes características:

 Sirve de intermediación entre una especificación textual en lenguaje controlado y

los esquemas conceptuales.

 Contiene información proveniente de los análisis sintáctico y semántico que le

preceden.

 Posee un formalismo gráfico o textual, sobre el cual se puedan verificar reglas de

“buena formación”.

Los símbolos que se emplean los esquemas preconceptuales, y su respectiva

descripción, según Zapata (2012), se muestran en la Tabla 1.1.

Tabla 1-1: Símbolos de los esquemas preconceptuales

Símbolo Descripción

CONCEPTO

Sustantivo del discurso del interesado; también, puede ser un

sintagma nominal del tipo sustantivo-preposición-sustantivo,

como por ejemplo “departamento de pedidos”. Cada concepto

aparece sólo una vez en cada EP (excepto los conceptos hoja),

por lo cual, a medida que se generan representaciones de un

concepto, se van sumando relaciones a ese concepto. Esto

permite que el esquema preconceptual se grafique de manera

unificada y no separando frases independientes como es el caso

de otros modelos de representación del conocimiento.

RELACIÓN

ESTRUCTURAL

Verbo que genera conexiones permanentes entre los conceptos.

Básicamente, se reconocen en esta categoría los verbos “es” y

“tiene”.

24 Modelo de diálogo basado en esquemas preconceptuales para el dominio del

call center

Símbolo Descripción

RELACIÓN

DINÁMICA

Verbo que denota acciones u operaciones en el mundo. Algunos

ejemplos son: “registra”, “paga”, “presenta”, etc. Existe un

método para lograr una identificación de las relaciones dinámicas

a partir de un discurso en lenguaje natural.

CONEXIONES

Flechas que unen los conceptos con relaciones dinámicas o

estructurales y viceversa.

REFERENCIAS

Círculos numerados que permiten ligar elementos físicamente

distantes en el esquema.

EVENTO

Suceso que ocurre durante el curso de un proceso de negocio.

INSTANCIAS

Conjuntos de valores que puede tomar un concepto.

CONJUNCIÓN

Elemento para unir implicaciones.

Adicionalmente, los esquemas preconceptuales se pueden mapear, aplicando diversas

reglas definidas (Zapata, 2006), a tres diagramas UML: clases, comunicación y máquina

de estados.

2. Revisión de la literatura

2.1. Un enfoque para identificar llamadas
problemáticas en los call centers

Abhishek, Pandharipande y Kopparapu (2012) desarrollaron un modelo de conversación

en un call center que se usa para la identificación de llamadas problemáticas. Su método

consiste en representar la estructura de una llamada correcta a partir de un modelo de

conversación, definido previamente, e identificar automáticamente las llamadas que se

desvían de esta estructura para clasificarlas como problemáticas. Su modelo de

conversación se basa en grafos dirigidos, con sus respectivos nodos y aristas, en los

cuales las aristas representan la probabilidad de participación de cada uno de los dos

integrantes del diálogo ante una participación previa o la interacción con un sistema de

hold (música en espera). Por ejemplo, la arista etiquetada como Pac representa la

probabilidad de que el asesor (agent) tome la palabra en el diálogo luego de que la

tuviese el cliente (customer).

Si bien su modelo se enfoca en el dominio de los call centers, se limita a modelar la

llamada con tres nodos (el cliente, el agente y el sistema de hold), cada uno

representando la participación en la conversación. Sin embargo, no se considera el

contenido lingüístico de los diálogos, por lo cual se descuidan muchos elementos que

justifican o evidencian la necesidad de la participación o no participación de cada uno de

los integrantes del diálogo. Su modelo se presenta en la Figura 2-1.

26 Modelo de diálogo basado en Esquemas Preconceptuales para el dominio del

Call Center

Figura 2-1: Modelo de una conversación real en un call center (Abhishek et al., 2012).

2.2. Clasificación de llamadas para el dominio de
call center

El modelo de Min, Pellon y Hacioglu (2003) se usa para categorizar las llamadas de un

call center, específicamente un help desk. Esta categorización se logra a partir del

etiquetado de las llamadas dentro de una taxonomía jerárquica que incluye cuatro

métodos de clasificación. Al clasificar exitosamente las llamadas, se procura identificar

qué tipo de asesor es el apropiado para atender la llamada evaluada. A partir de un

corpus de 4359 grabaciones de llamadas grabadas en el call center, se construye una

taxonomía que incluye seis clases generales y 98 clases detalladas (véase la Figura 2-2);

las clases se identifican a partir del análisis de las llamadas transcritas. Clasificar las

llamadas es una tarea importante dentro de la gestión en el call center y el modelo de

este trabajo ofrece una buena aproximación y una herramienta adecuada para etiquetar

las llamadas y así clasificarlas. Sin embargo, esta taxonomía no deja de representar un

modelo estático, limitado a un grupo de etiquetas propias de un subdominio muy

específico (help desk), descartando la posibilidad de aplicar el modelo en otros

subdominios del call center y omitiendo otros criterios de clasificación que se pueden

deducir del contenido lingüístico del diálogo y su estructura, como las categorías

asociadas con quejas, oportunidades de venta, sugerencias, clientes difíciles, etc.

Capítulo 2 27

Figura 2-2: Taxonomía jerárquica de tipos de llamadas (Min et al., 2003).

2.3. Modelo de conversación de programación
colaborativa por parejas basado en la teoría
lenguaje/acción

El modelo de diálogo de Dou, Hong, y He (2010) se centra en las herramientas CPP

(Collaborative Pair Programing) y consiste en modelar el diálogo que se establece en

este tipo de prácticas de programación, con el fin de establecer un marco de trabajo que

permita comprender la comunicación que allí se establece. La práctica PP (Pair

Programing) consiste en el trabajo conjunto de análisis, diseño y desarrollo que producen

dos programadores en la misma estación de trabajo, con el objetivo de detectar y

solucionar errores y hacer control de calidad en tiempo real. La herramienta CPP les

permite trabajar en la misma tarea desde locaciones diferentes. Este trabajo presenta un

modelo de conversación establecida en esta práctica de desarrollo, basado en la teoría

28 Modelo de diálogo basado en Esquemas Preconceptuales para el dominio del

Call Center

lenguaje/acción. A partir de este modelo de conversación se dan algunos requisitos para

la práctica CPP y, finalmente, se presenta un marco de trabajo para la herramienta CPP,

que permite trabajar conjuntamente en el mismo editor de texto o entornos de desarrollo

entre las parejas.

Una de las dificultades que presenta CPP es que la conversación que establece la pareja

de desarrolladores es complicada y, en particular, se requiere entender el

comportamiento de los programadores durante la discusión asociada con la

programación. Las diferentes herramientas de software que facilitan el trabajo bajo CPP

ofrecen funcionalidades como el editor, un mecanismo básico de conversación y

componentes auxiliares como audio y video. Los investigadores de esta propuesta

manifiestan que con dichas herramientas se debería entender el proceso y el

comportamiento del PP y la conversación entre las parejas. Por ejemplo, se debería

detectar la compatibilidad a nivel de personalidad, estilos de aprendizaje, frecuencia de

cambio de roles y frecuencia de conversación. El análisis del contenido de la

comunicación asociada con la programación permite verificar si la situación entre la

pareja facilita o no el proceso de desarrollo.

La teoría lenguaje/acción constituye uno de los aportes teóricos que surge del trabajo

colaborativo y el cual se coordina con la ejecución de actos del lenguaje. Esta teoría hace

énfasis en lo que la gente hace con el lenguaje y considera cinco puntos ilocutivos2 que

indican lo que las personas pueden o desean hacer con un enunciado: asertivo, que

compromete al hablante con la verdad de la proposición expresada; directivo, que intenta

conseguir hacer algo; comisión, que compromete al hablante con el futuro curso de la

acción; declaración, que reúne la correspondencia entre el contenido proposicional del

acto del habla y la realidad; expresivo, que expresa un estado emocional acerca del

estado de las cosas (Dou, Hong & He, 2010).

La conversación establecida entre los dos participantes en CPP es una secuencia de

expresiones (utterances) relacionadas que sigue un patrón para definir la posible

2
 El acto ilocutivo es la intención del hablante, su finalidad.

Capítulo 2 29

secuencia de actos del habla, caracterizando un tipo específico de conversación:

conversación por acción, caracterizada por un compromiso para hacer algo;

conversación por posibilidades, donde la pareja discute una nueva posibilidad para el

código; conversación por clarificación, donde la pareja hace frente a, o anticipa,

inconvenientes relativos interpretación o condiciones de satisfacción para las acciones.

Este modelo se representa en la Figura 2-3, donde los círculos representan los estados

de la conversación y las líneas representan los estados del habla:

Figura 2-3: Conversación por acción básica (Dou et al., 2010).

Si bien el modelo propuesto tiene en cuenta el contenido lingüístico de la conversación,

usa una clasificación muy particular de los actos del habla, la cual se basa solamente en

los actos ilocutivos y se limita al dominio de las conversaciones establecidas en la

ejecución de las practicas CPP.

30 Modelo de diálogo basado en Esquemas Preconceptuales para el dominio del

Call Center

2.4. Representación basada en tópicos de
conversaciones en call center

El análisis de llamadas transcritas en los call centers puede presentar algunos

inconvenientes, los cuales se pueden asociar con las dificultades que presentan los

sistemas de reconocimiento de voz como, por ejemplo, el reconocimiento bajo

circunstancias ruidosas (Morchid, Dufour, Bouallegue & Linares, 2014). Este método

reduce el impacto de este inconveniente, diseñando un espacio de tópicos para mapear

los diálogos y, así, extraer o pronosticar el contenido de los mismos, llenando los vacíos

que provocan las fallas en el proceso de reconocimiento de voz.

Morchid, et al. (2014) consideran las conversaciones un caso particular de las

interacciones humano-humano, en las cuales el procesamiento automático presenta

diversas dificultades, especialmente por el paso por sistemas ASR (Automatic Speech

Recognition) que se requiere para transcribir los contenidos hablados. Uno de los

propósitos de análisis de las conversaciones telefónicas es la identificación del tema de

la llamada, el cual se relaciona con el motivo por el cual el cliente llama. Este trabajo

propone un método para afrontar el problema de la robustez que presenta el sistema

ASR y la ambigüedad de sus resultado, mapeando los diálogos en un espacio de tópicos

y, así, abstrayendo las salidas del sistema ASR. Su método indica que la clasificación de

los diálogos se puede realizar a partir de dicho espacio de tópicos.

Esta propuesta se basa en la definición de un modelo de tópicos, llamado author-topic

model que toma en consideración toda la información contenida en un documento

(llamada trascrita): el contenido mismo, la etiqueta y la relación entre la distribución de

palabras dentro de documento y la etiqueta. Así, se construye una representación

vectorial en un espacio continuo para cada diálogo, que busca mejorar el modelo LDA

(Latent Dirichlet Allocation), el cual es un enfoque que representa los documentos como

una mezcla de temas ocultos o latentes, pero que no codifica las relaciones estadísticas

entre las palabras contenidas en el documento.

Capítulo 2 31

Este modelo utiliza una representación basada en tópicos para modelar tanto el

contenido de las llamadas como la distribución de temas. En la Figura 2-4, para cada

palabra w contenida en la llamada (documento) d, un autor A se selecciona de manera

uniformemente aleatoria. Luego, el tópico z se selecciona de una distribución de temas

específicos a ese autor y la palabra se genera a partir del tópico seleccionado. El

documento es una conversación entre el cliente y el agente, donde el agente debe

etiquetar la llamada con un tema predefinido. Así, cada diálogo d se compone de un

grupo de palabras y un tema a. X indica el autor responsable de una palabra dada,

seleccionada de ad. Cada autor se asocia con una distribución de temas (θ) y una

mezcla ponderada para seleccionar un tema z. Entonces, una palabra se genera a partir

de la distribución φ correspondiente al tópico z. La Figura 2-5 muestra el proceso de

mapeo de un diálogo invisible d, en un espacio de temas autor de tamaño T. Cada

diálogo d se compone de un conjunto de palabras W y una etiqueta (o tema) a que se

considera el autor del modelo AT. Este modelo permite codificar las dependencias

estadísticas entre el contenido del diálogo (palabras w) y la etiqueta (tema a) mediante la

distribución de los temas latentes en el diálogo.

Figura 2-4: Modelo Autor-Topic (Morchid et al., 2014).

32 Modelo de diálogo basado en Esquemas Preconceptuales para el dominio del

Call Center

Figura 2-5: Ejemplo de un diálogo d, mapeado dentro de un modelo AT de tamaño T
(Morchid et al., 2014).

El modelo AT representa el proceso para identificar palabras perdidas dentro del conjunto

que constituye un diálogo establecido en un call center. Este modelo, aunque pertenece

al dominio de los call centers, se limita a trabajar con un conjunto de temas

predeterminados, llamados autores, lo cual representa un modelo estático y ligado con el

subdominio general al cual pertenece la llamada, en el caso estudiado, el sistema de

transporte de Paris. Aunque el modelo podría predecir las palabras que deberían

constituir el diálogo, se basa en mecanismos estadísticos que se apoyan en

distribuciones preestablecidas, que no consideran el contenido lingüístico del diálogo.

Capítulo 2 33

2.5. Un modelo de diálogo para la educción de
requisitos

Una propuesta de estructura para un modelo de diálogo encaminado a la educción de

requisitos de software (Zapata & Carmona, 2010) incluye un conjunto de temas

transversales a cualquier proceso de educción de requisitos, un conjunto de etiquetas

características de los modelos de diálogo aplicados a este proceso y una estructura de la

forma de conducir una entrevista con los elementos anotados. Este modelo se representa

con esquemas preconceptuales (véase la Figura 2-6).

Figura 2-6: Estructura propuesta para el Modelo de Diálogo (Zapata & Carmona, 2010).

Con este modelo se pretende definir las bases para implementar el modelo de diálogo

para asistir el proceso de educción de requisitos. El modelo tiene en cuenta los

conceptos lingüísticos necesarios para representar un diálogo, pero se limita al dominio

de las entrevistas enfocadas en el proceso de educción de requisitos.

34 Modelo de diálogo basado en Esquemas Preconceptuales para el dominio del

Call Center

3. Propuesta de Solución

3.1. Taxonomía de los actos del habla

El concepto de acto de habla es un aporte de la filosofía del lenguaje al estudio de los

procesos de comunicación (Soler & Flecha, 2010); se define como la mínima unidad de

comunicación lingüística y, a partir de su estudio y clasificación, se desarrolla la

pragmática lingüística. Para el desarrollo de esta Tesis de Maestría se pone en

consideración el acto de habla como el elemento lingüístico primordial y que

necesariamente se debe incluir en el modelo de diálogo. Las taxonomías que proponen

Austin (1962) y Searle (1976) constituyen un marco teórico para el estudio de la relación

entre el significado, la intención y la acción resultante de las expresiones (Soler & Flecha,

2010). De este modo, su inclusión en el modelo de diálogo permite la caracterización de

los enunciados que cada interlocutor emite durante la conversación.

3.1.1. Taxonomía de los actos de habla según Austin

Austin (1962) declara que “decir algo es hacer algo” y, al decir algo, se están ejecutando

tres actos:

 Un acto locutivo, que equivale a “expresar cierta oración con un cierto sentido y

referencia” o, en otras palabras, el acto locutivo consiste en producir un

enunciado en el cual se aplican reglas de la gramática y al cual se le atribuye un

significado.

Capítulo 3 35

 Un acto ilocutivo, que manifiesta una fuerza o intención, “como informar, ordenar,

advertir, comprometer, etc.”.

 Un acto perlocutivo, que se produce o logra porque se dice algo, tal como

“convencer, persuadir, disuadir e, incluso, sorprender o confundir”.

Austin (1962) propone una lista de “fuerzas ilocutivas” de un enunciado, las cuales se

ponen de manifiesto al pronunciar determinados verbos o expresiones lingüísticas. La

clasificación de esas expresiones, en función de sus fuerzas ilocutivas, es la siguiente:

 Verbos de judicación o judicativos.

 Verbos de ejercicio o ejercitativos.

 Verbos de compromiso o compromisorios.

 Verbos de comportamiento o comportativos.

 Verbos de exposición o expositivos.

Austin (1962) describe cada clasificación del siguiente modo:

“Los judicativos tienen como caso típico el acto de emitir un veredicto, ya sea por un

jurado, por un árbitro, etc. Los ejercitativos consisten en el ejercicio de potestades,

derechos o influencia. Los compromisorios, tienen como caso típico el prometer o el

comprometer de otra manera; ellos lo comprometen a uno a hacer algo, pero incluyen

también las declaraciones o anuncios de intención, que no son promesas, y también

cosas vagas, que podemos llamar ‘adhesiones’, tales como tomar partido. Los

comportativos, constituyen un grupo muy heterogéneo y tienen que ver con las

actitudes y con el comportamiento social. Los expositivos, son difíciles de definir.

Ponen de manifiesto el modo cómo nuestras expresiones encajan en un argumento o

conversación, como estamos usando palabras”.

Algunos ejemplos de estas expresiones se encuentran en el corpus lingüístico

considerado en esta Tesis de Maestría, que se conforma con las llamadas grabadas del

call center, y se incluyen en la Tabla 3-1.

36 Modelo de diálogo basado en Esquemas Preconceptuales para el dominio del

Call Center

Tabla 3-1: Ejemplos de expresiones según su fuerza ilocutiva, encontrados en los
discursos del call center.

Tipo de Verbo Ejemplo

Judicativos Considero, interpreto como, entiendo que.

Ejercitativos Reclamo, aconsejo, pido, recomiendo, rechazo.

Compromisorios me comprometo, garantizo, aseguro que, estoy de acuerdo, apoyo

Comportativos Pido disculpas, agradezco, felicito, no me importa, me quejo,

lamento, apruebo, invito.

Expositivos Describo, observo, informo, aviso, digo, respondo, pregunto,

refiero, acepto, reconozco, reviso, corrijo, comienzo por, paso a,

concluyo con, explico, me refiero, entiendo, considero como.

Capítulo 3 37

Figura 3-1: Esquema Preconceptual de la taxonomía de Actos de Habla según Austin
(1962).

Acto de Habla

Ilocutivo

Tiene

Fuerza

ilocutiva

Judicativo

Ejercitativo

Compromisorio

Comportativo

Expositivo

Tipo

Tiene
Verbo

3.1.2. Taxonomía de los actos de habla según Searle

Otra taxonomía de actos de habla ilocutivos es la propuesta de Searle (1976). A

continuación se lista y describe su clasificación:

 Representativos: su propósito es comprometer al hablante con la verdad de la

proposición expresada.

 Directivos: son intentos que realiza el hablante de que el oyente haga algo.

 Compromisorio: comprometen al hablante a realizar una acción futura.

 Expresivos: expresan el estado psicológico del hablante.

 Declarativos: buscan modificar una situación, creando una nueva, o en otras

palabras, alteran el estado o condición de un objeto o situación sólo con la

emisión del enunciado.

38 Modelo de diálogo basado en Esquemas Preconceptuales para el dominio del

Call Center

Figura 3-2: Esquema Preconceptual de la taxonomía de Actos de Habla según Searle
(1976).

Acto de Habla

Ilocutivo

Asertivo

Directivo

Compromisorio

Declarativo

Expresivo

Tiene

Tipo

Emisión

3.2. Análisis de la conversación

El Análisis de la conversación es una propuesta para el estudio sistemático de las

interacciones verbales. Se puede aplicar en diferentes áreas como, por ejemplo, las

relaciones paciente-doctor o la adquisición de un segundo lenguaje, pues permite

entender el contraste entre hablantes nativos y no nativos (Hollander & Parot, 2009).

Gallardo (2003) ofrece una presentación general del funcionamiento de la conversación

para el diseño de sistemas de diálogo.

3.2.1. Estructura de la conversación

Una conversación se define como un “conjunto sucesivo y alternante de turnos de habla

que ocupan diferentes hablantes” (Albelda, 2014). Briz (2000) caracteriza la conversación

como un discurso oral, dialogal, inmediato, cooperativo y dinámico: oral ya que “es una

modalidad que produce y recibe el canal fónico”; dialogal, por la sucesión de

intercambios; inmediato, porque “se desarrolla en la coordenada espacio-temporal aquí-

ahora-ante ti”; cooperativo, pues “se obra juntamente con otro y su intervención”; y

Capítulo 3 39

dinámico, por la “continua permuta y cambio de papeles entre los interlocutores”.

Adicionalmente, Briz (2000) diferencia la conversación de otros discursos dialogales,

como por ejemplo las entrevistas, dada la naturaleza no predeterminada en la alternancia

de turnos.

Briz (2000) afirma que una conversación se organiza internamente en unidades

monologales, que corresponden a los actos de habla y las intervenciones, y unidades

dialogales, que constituyen los intercambios y los diálogos que componen unidades

monologales. La conversación se organiza, externamente, en turnos de habla.

Briz (2000) referencia a Sacks (1974) y define el turno como “lugar de habla relleno con

emisiones informativas que reconocen los interlocutores mediante su atención manifiesta

y simultanea” y constituye la unidad que regula el orden de la conversación. De este

modo, un intercambio se compone de dos intervenciones sucesivas de distintos

emisores, una de inicio y otra de reacción”, donde una intervención, que define como

cada una de las emisiones (actos de habla) de un interlocutor, sean continuas o

discontinuas.

Con este contexto, se puede introducir el concepto de alternancia de turnos como “el

límite de un turno es el final de una intervención iniciativa de un hablante. Habrá un

nuevo turno cuando la intervención reactiva del otro hablante se solicite o reconozca y

acepte el hablante inicial Briz” (2000).

Adicionalmente, Briz (2000) aclara que “aunque todo turno supone que alguien interviene

o va a intervenir, no siempre la intervención de un interlocutor constituye un turno y, por

tanto, la sucesión de intervenciones tampoco significa necesariamente alternancia de

turnos”. Esta aclaración indica que existen dos tipo de intervenciones, una denominada

intervención topicalizada, en la cual los interlocutores oyentes captan la atención del

interlocutor hablante, y otra intervención no topicalizadas, que no constituye un verdadero

turno. La intervenciones no topicalizadas pueden ser aportaciones o intervenciones de

paso (Gallardo, 2006). Las aportaciones “sirven para ratificar la distribución de papeles y

mostrar al hablante que se le está prestando atención” y las intervenciones de paso “se

emplean para rechazar la posesión de la palabra” (Gallardo, 2006).

40 Modelo de diálogo basado en Esquemas Preconceptuales para el dominio del

Call Center

Figura 3-3: Esquema Preconceptuales para la estructura general de la conversación.

Interlocutor

Turno

Tiene

Intercambio

Intervención

Acto de Habla

Ilocutivo

Tiene

Tiene

Tipo

Topicalizada

No Topicalizada

Aportación

Intervención de paso

Tiene

Genera

3.2.2. El sistema de alternancia de turnos

Una conversación se puede considerar un sistema de toma de turnos con tres

componentes esenciales que lo describen (Sacks et al., 1974):

 Construcción del turno: hace referencia a los distintos tipos de unidades que se

pueden utilizar para construir un turno y que terminan en un punto de transición

relevante.

 Asignación de turnos: distinguen dos tipos de mecanismos: 1) la asignación del

turno a otro hablante o heteroselección; y 2) la asignación a uno mismo o

autoselección.

 Reglas que rigen la construcción del turno: guían el proceso de asignación de

turnos. Sirven para coordinar la transición entre los turnos, minimizando

solapamientos y silencios.

La transición entre turnos se da bajo la presencia de algunos fenómenos derivados de las

unidades conversacionales como los silencios, los solapamientos y las interrupciones.

Capítulo 3 41

Sacks et al. (1974) clasifican los silencios bajo la siguiente tipología:

 Pausas: son silencios producidos en el interior de un turno.

 Intervalos: se producen en los puntos de transición.

 Lapsos: tienen lugar cuando un silencio se prolonga durante demasiado tiempo;

se denominan ausencias generalizadas del habla y son tipos de silencio que las

normas de la conversación intentan evitar.

Gallardo (1963) describe los solapamientos como momentos de habla simultánea, en los

cuales los interlocutores toman el turno mediante el mecanismo de autoselección. La

interrupción se considera un caso de solapamiento, en el cual una de las dos emisiones

pierde continuidad.

Figura 3-4: Esquema Preconceptuales para el sistema de alternancia de turnos.

Interlocutor

Turno

Inicia

Finaliza

Silencio

Tiene

Asigna

Punto de

transición

relevante

Intervalo

Pausa

Lapso

Silencio

Solapamiento

Interrupción

Tiene

Tipo

Tiene

Tipo

Genera2

2

De acuerdo con Gallardo (2006), el intercambio es la “unión de un mínimo de dos

intervenciones, ligadas entre sí con una relación de predictibilidad” y “su versión mínima,

42 Modelo de diálogo basado en Esquemas Preconceptuales para el dominio del

Call Center

el par adyacente, se identifica con una relación de pertinencia condicionada”, lo cual

significa que a una primera parte determinada le corresponde una segunda parte también

determinada como, por ejemplo, una aceptación se condiciona con la aparición, en un

turno anterior, de una invitación. Schegloff (1968) caracteriza los pares adyacentes del

siguiente modo:

 Se componen de dos enunciados.

 Se colocan el uno adyacente al otro.

 Cada uno lo produce un hablante distinto.

 Siguen un orden y presentan una relación discriminatoria.

Así, un par adyacente se compone de dos partes que forman un tipo de par

característico, por ejemplo pregunta-respuesta, invitación-aceptación, invitación-rechazo,

saludo-saludo, etc.

Tabla 3-2: Tipología de los pares adyacentes. Gallardo (2006)

Turno 1 Turno 2

Saludo Saludo

Pregunta Respuesta

Petición Concesión/Negativa

Ofrecimiento Aceptación/Rechazo

Invitación Aceptación/Rechazo

Juicio Conformidad/Disconformidad

Autocritica Disconformidad/Conformidad

Reproche Aceptación/Rechazo

Dentro del análisis que se realiza sobre el corpus en esta Tesis de Maestría, se

identifican segmentos de las conversaciones o llamadas del call center claramente

diferenciables. Para caracterizar dichos segmentos, y dado que cada uno se delimita con

un intercambio, los intercambios se tipifican como intercambios de inicio de segmento e

intercambios de fin de segmento. Adicionalmente, los intercambios que se construyen

dentro de la conversación y que no delimitan un segmento se denominan intercambios

intermedios.

Capítulo 3 43

Figura 3-5: Esquema Preconceptual para la descripción de los pares adyacentes.

Intercambio

Par Adyacente

Es

Acto de Habla

Ilocutivo

Tiene Tipo

Tiene Tipo

Intermedio

Inicio Segmento

Fin Segmento

Saludo / Saludo

Pregunta / Respuesta

Petición / Concesión – Negativa

Ofrecimiento / Aceptación – Rechazo

Juicio / Conformidad – Disconformidad

Autocrítica / Disconformidad - Conformidad

Reproche / Aceptación - Rechazo

3.3. Ontología del dominio del call center.

“Las ontologías son descripciones formales de los conceptos y las relaciones que

intervienen en un dominio o área de interés” (Giraldo, Marin & Urrego, 2009) y se usan en

“gestión de conocimiento, procesamiento de lenguaje natural, comercio electrónico,

integración y recuperación inteligente de información, educación y la web semántica,

entre otros”. De acuerdo con Giraldo et al. (2009) uno de los principales objetivos de las

ontologías es “reducir el esfuerzo durante el proceso de adquisición de conocimiento” y

“proporcionan modelos conceptuales para describir un dominio de interés y, para ello,

utilizan un vocabulario común”.

Para identificar la ontología del dominio del call center, se hace uso de las prácticas que

se proponen dentro del marco de la lingüística de corpus y el análisis de discursos.

3.3.1. Lingüística de corpus y descripción del corpus lingüístico

En la lingüística de corpus se propone un enfoque empírico que busca focalizar los datos

observables a modo de evidencia científica. Estos datos constituyen el corpus lingüístico.

44 Modelo de diálogo basado en Esquemas Preconceptuales para el dominio del

Call Center

Parodi (2008) afirma que la lingüística de corpus “constituye un conjunto o colección de

principios metodológicos para estudiar cualquier dominio lingüístico y que se caracteriza

por brindar sustento a la investigación de la lengua en uso a partir de corpus lingüísticos

con sustrato en tecnología computacional y programas informáticos ad hoc”.

Parodi (2008), referencia la postura de Crystal (1991) frente a la lingüística de corpus:

“Una colección de datos lingüísticos, ya sea de textos escritos o de

transcripciones de habla grabada, los que se pueden utilizar como punto de

partida para descripciones lingüísticas o como un medio de verificación de

hipótesis acerca de una lengua”.

Basado en esta propuesta, Parodi (2008) resalta tres aspectos relevantes:

 Un corpus se debe componer con textos producidos en situaciones reales.

 La recolección de estas instancias de lengua en uso se debe guiar con

parámetros explícitos que permitan tener claridad de la constitución de las

mismas, de modo que se apoyen en el análisis y se posibilite la replicabilidad en

estudios posteriores.

 Un corpus (aunque dicho de modo implícito) debe estar disponible en formato

electrónico con el fin de analizarlo con programas computacionales.

Finalmente, Parodi (2008) propone que todo corpus lingüístico debe cumplir ciertas

características, a partir de éstas se describe el corpus lingüístico recopilado y usado para

el análisis que se plantea en esta Tesis de Maestría:

Recolección de textos en entornos naturales: Las grabaciones se ejecutan en tiempo

real, interviniendo las líneas telefónicas mediante las cuales se establecen las

conversaciones en el call center.

Explicitud de los rasgos definitorios y compartidos por los textos constitutivos:

Cada archivo de audio cuenta con datos como la duración, fecha de ejecución, extensión

y asesor involucrado.

Capítulo 3 45

Formato final de tipo digital plano (*txt.) para cada texto o documento: Se cuenta

con un conjunto de grabaciones de llamadas en un formato de audio .wav.

Tamaño: Se tiene acceso aun base de datos extensa de grabaciones, pero se toma en

cuenta una muestra de diez llamadas para su análisis.

Respeto a principios ecológicos: la grabación, transcripción y manejo de los archivos

se ejecutan sólo en medios electrónicos y digitales.

Disponibilidad para medios computacionales: Con acceso restringido, pero es el

único medio de acceso al corpus.

Acceso a visualización completa de los textos que lo componen en formato plano:

Se tiene acceso a todos los archivos de audios, pero sólo se trascribieron los

seleccionados aleatoriamente para el análisis.

Sustento o procedencia inicial especificada: Se cuenta en las etiquetas de cada

archivo de audio.

Registro de datos cuantitativos que permita la comparación y posible

normalización de cifras: El análisis que se realiza en esta Tesis de Maestría es

cualitativo.

3.3.2. Análisis del Discurso

El análisis del discurso AD constituye una herramienta metodológica para el análisis de

datos en las ciencias sociales. De acuerdo con Sayago (2014), “comparado con la

hermenéutica y el análisis de contenido, el AD se presenta como una herramienta más

sofisticada, dotada de un aparato conceptual que permite relacionar la complejidad

semiótica del discurso con las condiciones objetivas y subjetivas de producción,

circulación y consumo de los mensajes”.

En esta Tesis de Maestría se procura un análisis cualitativo de las llamadas realizadas en

el call center, de modo que se puedan extraer los elementos lingüísticos y conceptos

generales que permitan modelar su estructura. Se usa el análisis del discurso como parte

de la estrategia cualitativa. Para analizar las representaciones discursivas, lo primero que

se debe hacer es determinar las categorías a partir de las cuales se llevará a cabo el

análisis.

46 Modelo de diálogo basado en Esquemas Preconceptuales para el dominio del

Call Center

Las categorías definidas dentro de este análisis son:

 Motivo de la llamada.

 Estructura de la conversación desde el punto de vista lingüístico.

 Segmentación de la conversación.

 Actores involucrados en la conversación.

 Tipos de expresiones que usan los interlocutores.

De acuerdo con Sayago (2014), “el análisis comenzaría con un proceso de codificación

consistente en el etiquetamiento y la desagregación de pasajes textuales de acuerdo con

la categoría buscada”. Adicionalmente, Sayago (2014) menciona que “el etiquetamiento o

rotulación es la identificación de un pasaje como realización de una categoría

determinada” donde la desagregación es la extracción de estos pasajes.

En la Tabla 3-3 se listan las etiquetas con las que se codificaron los diferentes elementos

identificados en las conversaciones:

Capítulo 3 47

Tabla 3-3: Etiquetas de codificación para los elementos de las llamadas.

Etiqueta Descripción

[Nm] Nombre de interlocutor

[AHI-A] Acto de habla Ilocutivo Asertivo

[AHI-Di] Acto de habla Ilocutivo Directivo

[AHI-C] Acto de habla Ilocutivo Compromisorio

[AHI-E] Acto de habla Ilocutivo Expresivo

[AHI-De] Acto de habla Ilocutivo Declarativo

[MD] Marcador discursivo

[REQ] Necesidad que expresa el interlocutor.

[FOCO] Foco en el que se centra el discurso

[PTR:(s:silencio,i:interrupción,sl:solapamiento)] Punto de transición relevante

[S: P:Pausa, I:Intervalo, L:Lapso] Silencio y tipo

Turno Turno en la conversación

Duración Turno (seg) Duración de cada turno

Intercambio
Pares adyacentes que marcan una
alternancia de turno

Tipo de Intercambio Tipo de intercambio ejecutado

Intervención(Topicalizada T, No Topicalizada
NT) Tipo de intervención

Interlocutor Hablante que emite la emisión

Numero Identificador secuencial de la emisión

Información

Tipo de información tratada en el
segmento de conversación (conceptual o
procedimental)

Verbo Ilocutivo Expresión con fuerza ilocutiva

Tipo Verbo Ilocutivo Tipo de fuerza ilocutiva

Segmento Segmento al cual pertenecen las emisiones

En este proceso, cada llamada es una unidad de análisis UA, que se incluye en más de

una categoría y cuya búsqueda puede ser tanto vertical como transversal. Según Sayago

(2014) “la búsqueda vertical trata de reconocer todas las categorías propuestas que

están presentes en cada UA” y “la búsqueda transversal privilegia el reconocimiento de

una misma categoría en las diferentes UAs”. El proceso de etiquetado se ejemplifica en

el Anexo A.

48 Modelo de diálogo basado en Esquemas Preconceptuales para el dominio del

Call Center

Los pasos siguientes, de acuerdo con la metodología de análisis del discurso (Sayago,

2014), son:

“Una vez que se señalan mediante etiquetas los fragmentos, estos se extraen de

las UA y se reagrupan en un nuevo texto, el que permite reconocer semejanzas y

diferencias. Se pueden utilizar subetiquetas para marcar estos matices y para

subespecificar cada categoría”.

Este proceso se debe acompañar con un análisis reflexivo que permita alcanzar los

objetivos de la actividad. Finalmente, Sayago (2014), manifiesta:

“Para realizar un estudio como éste, no es necesario recurrir a procedimientos

estadísticos. Basta con construir los datos, procesarlos e interpretarlos”.

Del anterior análisis, y con base en algunas de las categorías definidas dentro de la

metodología, en la Tabla 3-4 se logran identificar los rasgos comunes a las

conversaciones telefónicas establecidas en el call center.

Tabla 3-4: Resultado del análisis del discurso: Elementos comunes encontrados.

Categoría Elementos comunes Descripción

Motivo de la llamada

Requerimiento de
información

Constituye la necesidad de alguno de los interlocutores
de acceder a información de productos o servicios que
ofrece la empresa que representa el asesor

Ejecución de
procedimientos

Consiste en la solicitud de ejecución de algún
procedimiento sobre los productos o servicios que la
empresa ofrece. Por ejemplo, la activación de
productos, la cancelación de servicios, la actualización
de datos, etc.

Manifestación de un
problema

Constituye un motivo asociado con un reclamo, una
queja o la manifestación de un inconveniente con los
productos o servicios que ofrece la empresa.

Capítulo 3 49

Categoría Elementos comunes Descripción

Segmentación de la
conversación

Segmento de Apertura
Los interlocutores se presentan; el asesor da la
bienvenida y manifiesta la empresa a la que está
representando.

Segmento de
Requerimiento Se expone el motivo de la llamada.

Segmento de Solución
Se llevan a cabo las actividades necesarias para dar
solución al motivo de la llamada.

Segmento de
Confirmación

El encargado de dar solución a la necesidad, solicita
confirmación de la satisfacción con dicha solución.

Segmento de
Indagación

Uno de los interlocutores indaga si el otro interlocutor
tiene una necesidad adicional.

Segmento de Venta El representante de la empresa busca ofrecer algún
producto o servicio al usuario.

Segmento de Clausura
Se ofrecen formalismos de cierre de la conversación,
como despedidas.

Actores involucrados
en la conversación

Usuarios
Personas consumidoras de los servicios o productos de
las empresas.

Asesores Representantes de las empresas, contratados con el
call center.

A partir estos rasgos o elementos comunes se identifican y definen los conceptos que

constituyen la ontología para el domino del call center, los cuales se listan en la Tabla 3-

5.

50 Modelo de diálogo basado en Esquemas Preconceptuales para el dominio del

Call Center

Tabla 3-5: Conceptos relativos al diálogo en el dominio del call center.

CONCEPTOS
ATRIBUTOS / VALORES

POSIBLES DESCRIPCIÓN

Llamada Duración, Fecha, Hora Conversación establecida mediante una
interacción telefónica

 Segmento Nombre: Parte de una conversación con un propósito
particular

 Apertura Inicio de la conversación

 Requerimiento Aclaración del motivo de la llamada

 Solución Satisfacción del motivo de la llamada

 Confirmación Confirmación de la solución

 Indagación Indagación de necesidades adicionales

 Venta Ofrecimiento de productos o servicios

 Clausura Finalización de la llamada

 Interlocutor Nombre, Rol: Cada uno de los participantes en la conversación

 Rol de Usuario Interesado o vinculado comercialmente con la
empresa

 Rol de Asesor Contratado por la empresa para atender las
necesidades del usuario

 Requerimiento Tipo: Necesidad expresada por uno de los
interlocutores

 De información Solicitud de información sobre productos o
servicios

 Ejecutar
procedimientos

Ejecución de algún procedimiento sobre los
productos o servicios

 Manifestar un
problema

Manifestación de un inconveniente, problema,
queja o reclamo.

 Foco Nombre, Tipo: Producto o Servicio que ofrece la empresa

 Tipo Producto Objeto a comercializar

 Tipo Servicio Actividades para satisfacer una necesidad

 Información Tipo: Información del producto o servicio

 Tipo Conceptual Representaciones que hay que manipular

 Tipo Procedimental Forma de manipular la información

Capítulo 3 51

3.3.3. Esquematización de la ontología

Una vez definidos los conceptos relativos al diálogo establecido en el call center, se

procede a identificar sus relaciones. La Figura 3-7 corresponde al esquema

preconceptual que permite representar la ontología del dominio del call center.

Figura 3-6: Esquema preconceptual para la ontología del call center

Tiene

Interlocutor

Duración

Llamada

Rol

Usuario

Asesor

Tiene

Nombre

Aclara

Requerimiento

Información

Tiene

Tipo
Conceptual

Procedimental

TipoTiene

Información

Problema

Procedimiento

Foco

Producto

Servicio

Tipo nombre

tiene

Segmento

Apertura

Requerimiento

Solución

Confirmación

Indagación

Ventas

Clausura

Tiene NombreFecha Hora

Manifiesta

52 Modelo de diálogo basado en Esquemas Preconceptuales para el dominio del

Call Center

3.4. Modelo de diálogo basado en esquemas
preconceptuales para el dominio del call center

El modelo de diálogo para el dominio del call center integra los modelos de:

 Los elementos lingüísticos que caracterizan los enunciados producidos en el

diálogo (actos de habla).

 La dinámica y la relación entre dichos elementos que estructuran las

conversaciones (sistema de alternancia de turnos).

 La ontología del dominio del call center (conceptos, atributos y relaciones relativas

al dominio).

3.4.1. Estrategia de integración

Dado que los dos primeros modelos comparten el dominio de la lingüística pragmática,

su integración se lleva a cabo a partir de la definición de relaciones estructurales, es

decir, relaciones del tipo “tiene” y “es”. Un ejemplo es la relación entre el concepto “par

adyacente” con el concepto “acto de habla Ilocutivo”, pues un “par Adyacente” “tiene” o

se compone de dos “actos de habla Ilocutivos”. La integración de estos dos modelos se

denomina la caracterización lingüística del modelo de diálogo.

La integración del modelo que representa la ontología del dominio con el modelo de la

caracterización lingüística del diálogo, se construye a partir de tres elementos:

 Dos relaciones dinámicas establecida entre el concepto “interlocutor” y el

concepto “requerimiento”. Dichas relaciones dinámicas consisten en la

manifestación del requerimiento y la aclaración del mismo. La relación dinámica

“interlocutor manifiesta requerimiento” se integra con el modelo de caracterización

lingüística a partir de una relación estructural, establecida entre el concepto

requerimiento y acto de habla Ilocutivo, pues se determina que un requerimiento,

desde el punto de vista del diálogo, tiene actos de habla ilocutivos. La otra

relación dinámica se establece también entre el concepto “Interlocutor” y el

Capítulo 3 53

concepto “requerimiento” y da lugar en el momento en que los interlocutores, a

partir del intercambio de “actos de habla ilocutivos”, construyen la información

necesaria para aclarar el “requerimiento”.

 Una relación estructural entre el concepto “acto de habla Ilocutivo” y el concepto

“segmento”. Se determina que un “acto de habla Ilocutivo” “tiene” un segmento

asociado de la llamada.

 Una relación estructural entre el concepto “información” y el concepto “acto de

habla Ilocutivo”, pues desde el punto de vista del diálogo, la información

correspondiente a un requerimiento tiene “actos de habla” Ilocutivos que la

conforman.

3.4.2. El modelo de diálogo

El modelo de diálogo resultante de las integraciones se muestra en la Figura 3-8.

54 Modelo de diálogo basado en Esquemas Preconceptuales para el dominio del

Call Center

Figura 3-7: Modelo de diálogo basado en esquemas preconceptuales para el dominio del
call center.

Capítulo 3 55

3.5. Ejemplo de llamada representada en el modelo

Para ejemplificar el modelo se representa en él una llamada. Las Figuras 3-8 y 3-9

corresponden a esquemas preconceptuales ejecutables (Zapata, Giraldo & Londoño,

2011), los cuales muestran el modo en que se instancian los conceptos por cada relación

de implicación representada en el modelo. La Figura 3-8 corresponde a la implicación

asociada con las relaciones dinámicas “administrador asigna llamada” e “Interlocutor

inicia turno”. Cuando un administrador asigna una llamada, ésta se instancia con los

correspondientes atributos que son fecha, hora e ID. Cuando el interlocutor inicia el turno

se instancian los conceptos interlocutor, con sus atributos rol y nombre; turno, con sus

atributos número e interlocutor; acto de habla Ilocutivo, con sus atributos número,

numero de turno, tipo, tipo de verbo, emisión, número de información, y nombre del

segmento; intervención, con sus atributos tipo y número de turno y segmento, con su

nombre e id de llamada asociado.

Figura 3-8: Esquema Preconceptual Ejecutable: Turno 1

56 Modelo de diálogo basado en Esquemas Preconceptuales para el dominio del

Call Center

La Figura 3-9 presenta el según esquema preconceptual ejecutable, el cual corresponde

a la implicación asociada con las relaciones dinámicas “interlocutor finaliza turno” y las

relaciones dinámicas “interlocutor genera punto de transición relevante” e “interlocutor

asigna turno”. Durante esta ejecución, se generan el par adyacente que constituye el

intercambio de turnos.

Figura 3-9: Esquema Preconceptual Ejecutable: Intercambio 1

La Figura 3-10 muestra cómo durante la construcción del turno 2, el correspondiente al

usuario, se genera la relación dinámica interlocutor manifiesta requerimiento.

Capítulo 3 57

Figura 3-10: Esquema Preconceptual Ejecutable: Turno 2

3.6. Taxonomía de las llamadas en el call center

Con base en el modelo de diálogo se propone la siguiente taxonomía de llamadas. Una

primera clasificación, se determina de acuerdo con la ontología del dominio del call

center, según la cual los motivos o requerimientos del usuario pueden ser de tipo

información, problema o procedimiento.

Llamadas de tipo informativas: Son llamadas en la cuales uno de los interlocutores se

comunica con el fin de solicitar información asociada con un producto o servicio. Estas

llamadas se caracterizan porque el tipo de requerimiento es informativo y la información

asociada con éste puede ser de tipo conceptual y/o procedimental.

58 Modelo de diálogo basado en Esquemas Preconceptuales para el dominio del

Call Center

Llamadas de tipo procedimentales: Este tipo de llamadas corresponden a interacciones

en las cuales el usuario solicita que se ejecute un procedimiento sobre alguno de los

productos o servicios de la empresa.

Llamadas de tipo problema: En estas llamadas, uno de los requerimientos corresponde a

un problema que uno de los interlocutores manifiesta. Se caracterizan porque la

información del requerimiento se construye en gran medida con actos de habla ilocutivos

de tipo expresivo, con los cuales el interlocutor que manifiesta el problema y expresa su

estado emocional asociado con la situación problemática.

Una segunda clasificación la determina el interlocutor, que expresa el requerimiento

principal de la llamada y se caracteriza del siguiente modo:

Llamadas de entrada: En las que el interlocutor con rol “usuario” expresa el requerimiento

principal. En estas llamadas, el usuario se comunica con el call center con el objetivo de

manifestar su requerimiento.

Llamadas de salida: En las que el interlocutor con rol “asesor” expresa el requerimiento

principal. En estas llamadas, el asesor contacta al usuario para ofrecerle o solicitarle

información, para ejecutar algún procedimiento sobre sus productos o manifestarle algún

problema con ellos.

Finalmente, otro modo de clasificar las llamadas se basa en los tipos de pares

adyacentes que constituyen los intercambios de turno en el proceso de construcción de

la información asociada con el requerimiento:

Llamadas orientadas por preguntas: constituidas por pares adyacentes del tipo

“Pregunta/Respuesta”. Corresponden, principalmente, a llamadas cuyo requerimiento es

de tipo información.

Llamadas orientadas por peticiones: constituidas por pares adyacentes del tipo

“Petición/Concesión–Negativa”. Corresponden, principalmente, a llamadas en las cuales

el requerimiento es de tipo procedimiento.

Capítulo 3 59

Llamadas orientadas por ofrecimientos: constituidas por pares adyacentes del tipo

“Ofrecimiento/Aceptación–Rechazo”. Corresponden, principalmente, a llamadas de venta

o en las que se hace necesario algún tipo de negociación, como en la conciliación de

pagos asociados con procedimientos de cobranzas.

Llamadas por reclamos: constituidas por pares adyacentes del tipo

“Reproche/Aceptación–Rechazo”. Corresponden, principalmente, a llamadas cuyo

requerimiento es del tipo problema.

Figura 3-11: Taxonomía de las llamadas del call center

60 Modelo de diálogo basado en Esquemas Preconceptuales para el dominio del

Call Center

4. Validación de la propuesta de solución

El modelo de diálogo de esta Tesis de Maestría, “modelo 2”, se valida comparándolo con

los modelos de diálogo que se exponen en el Capítulo de revisión de literatura, los cuales

se denominan “modelo 1” en cada comparación. Esta comparación se establece

determinando los elementos del modelo 1 que poseen un concepto homólogo en el

esquema preconceptual del modelo 2 y, así, identificando cómo el modelo 2 puede

representar el modelo 1.

Esta comparación se establece describiendo cómo el modelo 2 puede representar los

elementos que componen los modelos 1 que se revisan, representando los ejemplos

correspondientes a los casos de estudio de dichos modelos. Además, se describe cómo

el proceso de construcción del modelo 1 se puede fundamentar en los conceptos y sus

respectivas relaciones representados en el modelo 2.

4.1. Comparación con el modelo de Abhishek, et al.
(2012)

Abhishek et al. (2012) usan su grafo dirigido para identificar llamadas anormales. Para

estructurar el grafo tienen en cuenta 75 llamadas de call centers seleccionadas al azar.

En este proceso segmentan las llamadas identificando los segmentos que corresponden

a la participación del asesor (agent)3, y cuales a la participación del usuario (customer).

De este modo, encuentran el número de transiciones de un nodo (en este modelo, cada

3
 La traducción no es textual, los conceptos se adaptan a la jerga correspondiente al contexto

latinoamericano de call centers.

Capítulo 4 61

nodo representa al asesor, el usuario y el sistema de hold o música de espera) a otro y

calculan la duración de las expresiones de un nodo particular.

Figura 4-1: Modelo de grafo dirigido de una conversación normal de una llamada
Abhishek, et al., (2012). (Ejemplo)

La Figura 4-1 muestra el resultado del análisis de Abhishek et al. (2012), en el cual se

observa que la probabilidad de que el asesor le hable al usuario es mayor a la

probabilidad de que el usuario le hable al asesor. Adicionalmente, el grafo muestra la

probabilidad de que el asesor ponga al usuario en hold. Finalmente, el tamaño de los

nodos representa la duración de la intervención de cada uno, reflejando que en una

llamada normal la participación del asesor es mayor que la participación del usuario.

Este modelo (modelo 1) se compara con el modelo que propone esta Tesis de Maestría

(modelo 2), del siguiente modo:

La homologación de conceptos se presenta en la Tabla 4-1:

Tabla 4-1: homologación de conceptos.

Concepto del modelo 1 Concepto en el modelo 2

Nodo Agent Interlocutor con Rol Asesor

Nodo Customer Interlocutor con Rol Usuario

Nodo Hold Silencio de Tipo Pausa

62 Modelo de diálogo basado en Esquemas Preconceptuales para el dominio del

Call Center

El otro punto de comparación se da desde el punto de vista del proceso bajo el cual se

estructura el grafo dirigido del modelo de Abhishek et al. (2012). Como se menciona al

principio de esta Sección, este proceso implica una segmentación, una cantidad de

transiciones de un nodo a otro y un cálculo de duraciones. La Tabla 4-2 presenta cómo

estos elementos o tareas se consideran conceptos en el modelo de diálogo de esta Tesis

de Maestría.

Tabla 4-2: Homologación de tareas para el modelo 1 vs conceptos equivalentes en el
modelo 2.

Tarea en el modelo 1 Concepto equivalente en el modelo 2

Segmentación Turno

cantidad de transiciones de un nodo a otro Turno.Puntos de transacción relevante

cálculo de duraciones Turno.duración

De este modo, las probabilidades representadas en las aristas del grafo dirigido del

modelo 1 se pueden calcular con los valores registrados por el modelo 2.

Algunos de los elementos que aporta el modelo de esta Tesis de Maestría son los

siguientes:

1. No se limita a la mera participación de cada interlocutor en la conversación; las

probabilidades de participación pueden llegar a detalles como:

 Probabilidad de que la participación de un interlocutor obedezca a una respuesta

correctamente estructurada de acuerdo con la teoría de los pares adyacentes.

 Probabilidad de que la no participación de un interlocutor se de en un segmento

de la llamada determinado.

 Probabilidad de que la solución que ofrece uno de los interlocutores se solucione

durante la llamada.

Capítulo 4 63

 Probabilidad de ocurrencia de ciertos tipos de actos de habla ilocutivos en los

diferentes segmentos de la llamada.

 Probabilidad de ocurrencia de fenómenos lingüísticos como las intervenciones,

los silencios, los tipos de puntos de transición relevante, etc.

2. La calidad de normal de la llamada se puede determinar bajo otros criterios, como

por ejemplo:

 La presencia de los diferentes segmentos de la llamada identificados en el

modelo de esta Tesis de Maestría.

 La presencia de una solución ante un requerimiento.

 La confirmación de la solución, expresada en el nivel de satisfacción del

usuario.

 Los elementos lingüísticos que denotan cortesía dentro de la conversación.

4.2. Comparación con el modelo de Min, Pellon y
Hacioglu (2003).

El modelo de Min et al. (2003) se representa en una taxonomía jerárquica de tipos de

llamadas, que describe los principales motivos por los que se produce una llamada en el

call center. Su objetivo es facilitar su etiquetamiento y tiene el fin de identificar el asesor

óptimo que debe atender la llamada. La taxonomía del modelo 1 básicamente representa

un concepto, el cual se denomina “tipo de llamada del call center” (Callcenter Call Type)

con sus respectivas derivaciones o subtipos y sub-subtipos. Algunos ejemplos de estos

tipo son el tipo “acceso de Red” con subtipo “aplicación” y sub-subtipo “email” o el tipo

“administración de cuenta” con subtipo “password”. Dicho concepto se puede homologar

en el modelo de diálogo de esta Tesis de Maestría, modelo 2, con el concepto “foco”.

Dentro del modelo 2, el concepto “foco” se relaciona con el concepto requerimiento, y

tiene un “tipo” que puede ser un “producto” o un “servicio” y un “nombre”, el cual se

asigna en cada empresa. Esta relación entre requerimiento y foco determina el motivo de

la llamada y el elemento del cual el interlocutor manifiesta tener una necesidad. Es así

como el modelo 1 se puede reemplazar con el modelo 2, permitiendo satisfacer el

64 Modelo de diálogo basado en Esquemas Preconceptuales para el dominio del

Call Center

objetivo que se trazan Min et al. (2003) con la taxonomía. La Tabla 4-3 muestra la

homologación de conceptos.

Tabla 4-3: Homologación de conceptos entre el modelo de Min, et al. (2003) y el modelo
de esta Tesis de Maestría.

Concepto del modelo 1 Concepto en el modelo 2

Tipo de llamada de Call Center Requerimiento.tipo

Subtipo de llamada de Call Center Requerimiento.Foco.nombre

La generalidad que se obtiene en el modelo 2 frente a la tipificación de la llamada basada

en su motivo, se diferencia del modelo 1 en las restricciones que éste presenta, pues

este modelo 1 se centra en un sub-dominio específico del call center, el cual es un help

desk.

4.3. Comparación con el modelo Dou, Hong, y He
(2010).

El modelo de diálogo de Dou, Hong y He (2010) representa una conversación por acción,

es decir, una secuencia de utterances o emisiones categorizadas, desde el punto de vista

pragmático, en los siguientes actos de habla ilocutivos:

 Directivos: solicitudes, aceptaciones o rechazos de una promesa.

 Comisivos: promesas, contra-ofertas, aceptación o rechazo de un compromiso,

declaración de cumplimiento de los compromisos

En este modelo, la conversación involucra dos actores, el driver (conductor) A y el

navigator (navegador) B y comienza con una “solicitud” de A a B. Ante esta acción de A,

B puede “aceptar”, “rechazar” finalizando la conversación o emitir una “contra-oferta”. Las

demás posibles secuencias se detallan en la Figura 2-3.

Capítulo 4 65

Este modelo se representa en un grafo dirigido, donde los nodos corresponden a cada

estado de la conversación dentro de la secuencia de actos de habla que la estructuran y

las aristas representan los posibles actos de habla que uno de los participantes puede

ejecutar, por ejemplo la arista “A:Request“ indica que el participante con el rol de driver

emite una solicitud.

De este modo, se puede identificar que el modelo de Dou et al. (2010) representa los

elementos rol (driver o navigator), acto de habla (request, promise, declare, assert,

counter-offer, withdraw, renege) y estado.

La siguiente tabla presenta la homologación entre elementos para ambos modelos de

diálogo, el de Dou et al. (2010; modelo 1) y el de esta Tesis de Maestría (modelo 2).

Tabla 4-4: Homologación de conceptos con el modelo de Dou et al. (2010)

Concepto del modelo 1 Concepto en el modelo 2

Rol Interlocutor.rol

Acto de habla Acto de habla ilocutivo.tipo

Estado Turno.numero

A manera de ejemplo, se toma una de las posibles rutas del grajo dirigido del modelo 1:

Tabla 4-5: Posible ruta en el modelo de Dou et al. (2010) vs. ruta homóloga en el modelo
de esta Tesis de Maestría

Modelo 1 Modelo 2

Estado Rol
Acto de
Habla

Turno.
numero

Interlocutor.
Rol

Acto de habla
Ilocutivo.Tipo

Acto de habla
Ilocutivo.Emisión

1 A Request 1 A Directivo Solicitud

2 B
Counter-
offer 2 B Compromisorio contra-oferta

6 A Accept 3 A Compromisorio Aceptación

2 B Promise 4 B Compromisorio Promesa

3 B Assert 5 A Directivo Afirmación

4 A Declare 6 B Compromisorio Declaración
De este modo, se puede observar como el modelo 2 representa los diferentes elementos

que constituyen el modelo 1. Inclusive, la homologación se podría hacer a partir de los

66 Modelo de diálogo basado en Esquemas Preconceptuales para el dominio del

Call Center

tipos de pares adyacentes que constituyen los intercambios en la conversación que

representa el modelo 2.

4.4. Comparación con el modelo de Morchid,
Dufour, Bouallegue & Linares (2014).

Los elementos que componen el modelo de Morchid et al. (2014) son los siguientes:

 w: cada palabra contenida en la llamada.

 d: documento o conversación entre un asesor y un usuario.

 a: autor o etiqueta seleccionada por el asesor para tipificar la llamada. También

se denomina el tema de la llamada.

Así, cada diálogo d incluye un conjunto de palabras w y un tema a. X indica el autor

responsable de una palaba dada, y se selecciona del conjunto de autores ad. Cada autor

a se asocia con una distribución de tópicos Ɵ seleccionado de una distribución Dirichlet.

Dado que el único elemento del modelo de Morchid et al. que posee un concepto

homólogo en el modelo es el elemento llamada, la comparación entre los modelos se

realiza a partir de los conceptos que se pueden considerar los temas o autores que se

asocian con el espacio de tópicos que se propone en el modelo de Morchid et al.

Recordando que este tema o autor lo selecciona el asesor cuando requiere tipificar la

llamada, el concepto que homologa esta tipificación, en el modelo que se propone en

esta Tesis de Maestría, que es una combinación entre el tipo de requerimiento y el

nombre del foco. Como ejemplo, se considera el diálogo que presentan Morchid et al., en

el cual el autor o tema es “Infracción” y corresponde a una conversación que atiende un

asesor del servicio de transporte de París. En el modelo de esta Tesis de Maestría, el

tipo de requerimiento sería un “problema” asociado con el foco, cuyo nombre sería

“infracción”. De este modo, el modelo 2 proporciona el tema o autor que se debe asociar

con la distribución de tópicos de Morchid et al. para determinar las palabas faltantes del

diálogo.

Capítulo 4 67

4.5. Comparación con el modelo de Zapata &
Carmona (2010).

Zapata y Carmona (2010) proponen un modelo de diálogo para la educción de requisitos

de software. Este modelo se representa en un esquema preconceptual que contiene los

conceptos correspondientes al dominio de las entrevistas en el proceso de educción de

requisitos y en el que se propone una estructura básica de conversación. En la Tabla 4-7

se presentan los conceptos del modelo de Zapata y Carmona (2010) y los respectivos

conceptos del modelo de esta Tesis de Maestría que los homologan.

Tabla 4-6 : Homologación de conceptos entre el modelo de Zapata y Carmona (2010) y
el modelo de esta Tesis de Maestría.

Concepto en Modelo 1 Concepto en Modelo 2 Similitud

INTERESADO Interlocutor.rol
Uno de los partipantes en la
conversación

ANALISTA Interlocutor.rol
Uno de los partipantes en la
conversación

ACTO Acto de Habla Ilocutivo Acción lingüística

ACTO.EXPRESION
Acto de Habla
Ilocutivo.Emisión Contenido del acto de habla

ACTO.ETIQUETA
Acto de Habla
Ilocutivo.Tipo Tipo del acto de habla emitido

Adicionalmente, en el modelo de Zapata y Carmona (2010) se propone un conjunto de

etiquetas que relacionan cada acto con los conceptos del dominio de la educción de

requisitos. Aunque las ontologías correspondientes a cada uno de los dos modelos de

diálogo son diferentes, la Tabla 4-8 muestra cómo las etiquetas del modelo de Zapata y

Carmona (2010) se pueden incluir en conceptos del modelo de esta Tesis de Maestría.

Para este caso, los actos etiquetados como problema, síntoma, causa, restricción,

organización, área, actor y función en el modelo 1, corresponden a los actos de habla

que constituyen el concepto información del requerimiento de tipo problema en el modelo

2.

68 Modelo de diálogo basado en Esquemas Preconceptuales para el dominio del

Call Center

 Tabla 4-7: Homologación de etiquetas entre el modelo de Zapata y Carmona (2010) y el
modelo de esta Tesis de Maestría

Etiqueta en Modelo 1 Concepto en Modelo 2: Requerimiento.tipo = problema

PROBLEMA

Requerimiento.Información.tipo = conceptual

SINTOMA

CAUSA

RESTRICCION

ORGANIZACIÓN

AREA

ACTOR

FUNCION Requerimiento.Información.tipo = procedimental

Finalmente, las relaciones dinámicas incluidas en el modelo 1 constituyen la dinámica de

la conversación o, en otras palabras, el mecanismo de intercambio de actos de habla. En

este modelo, el analista inicia un acto y, en consecuencia, el interesado responde otro

acto. Esta dinámica se representa en el modelo 2 a partir del mecanismo de alternancia

de turnos, en el cual el conjunto de los actos que emiten el analista y el interesado del

modelo 1, respectivamente, corresponden al par adyacente asociado con cada cambio

de turno en el modelo 2.

5. Conclusiones y trabajos futuros

Conclusiones

Para llevar a cabo el análisis del diálogo necesario con el objetivo construir el modelo de

diálogo para el dominio del call center, se seleccionó una muestra de llamadas grabadas

que corresponden a conversaciones telefónicas, en las cuales un asesor atendía las

inquietudes, problemas o necesidades de un usuario. Esta muestra de llamadas

constituyó el corpus lingüístico analizado. Las grabaciones se ejecutaron en tiempo real,

y de modo silencioso y transparente para los integrantes de la conversación, de modo

que no constituyera un sesgo para el comportamiento de ninguno de éstos.

A partir de la escucha de las llamadas que constituyeron el corpus, se lograron identificar

las estructuras y elementos lingüísticos que caracterizaban las conversaciones en estas

interacciones telefónicas entre usuarios y asesores. Se logró identificar que la estructura

de la conversación no se desvía de los modelos lingüísticos tenidos en cuenta como

referentes, y los actos de habla están dentro de las taxonomías definidas en el cuerpo

teórico de la lingüística pragmática. Adicionalmente, el análisis arrojó como resultado los

elementos que constituyen la ontología propia del dominio del call center, la cual está

compuesta por los conceptos principales y sus respectivas relaciones.

Un análisis de la estructura de estas conversaciones, teniendo en cuenta tanto los

elementos lingüísticos como los conceptos de la ontología, permitió construir una

taxonomía de las conversaciones en el call center. Esta taxonomía se basa

principalmente en dos aspectos, el tipo de información que se construye alrededor de la

necesidad del usuario, y los tipos de actos de habla y pares adyacentes que constituyen

los intercambios de turnos dentro del sistema de alternancia en la conversación.

70 Modelo de diálogo basado en esquemas preconceptuales para el dominio del

call center

Las taxonomías de actos de habla, la estructura de la conversación compuesta por los

turnos; las intervenciones; los intercambios; y los mecanismos de intercambio, la

dinámica de la conversación basada en el sistema de alternancia de turnos, y los

elementos que conforman la ontología del dominio del call center con sus respectivas

relaciones, se modelaron en un esquema preconceptual que representa la estructura del

diálogo establecido en las interacciones telefónicas del call center.

El modelo construido en esta Tesis de Maestría fue validado comparándolo con los

modelos desarrollados en los trabajos que se analizaron en el proceso de revisión de

literatura. Esta comparación se centró en la descripción de las similitudes con cada

modelo analizado y en la forma en que éste modelo puede representar los elementos que

constituyen cada uno de los modelos revisados o cómo podría reforzar sus objetivos. De

este modo, se concluyó que el modelo puede ser aplicado, en el dominio de call center,

para apoyar procesos de aseguramiento de calidad planteando un modelo de llamada

óptima, entender las dinámicas conversacionales que caracterizan las conversaciones

telefónicas en un call center, tipificar éstas llamadas a partir de su contenido, y

estructurar la información necesaria para hacer análisis estadísticos.

Conclusiones y trabajos futuros 71

Trabajo futuro

El modelo se construyó a partir de un análisis cualitativo de los diálogos establecidos en

el call center. Un análisis cuantitativo arrojará resultados que refuercen los elementos del

modelo, dado que identificar, desde una perspectiva estadística, los patrones que

caractericen las estructuras de las conversaciones, ofrecerá un detalle a otro nivel del

diálogo.

Uno de los principales objetivos de los modelos de diálogo, dentro del campo del

procesamiento del lenguaje natural, es la construcción de sistemas de diálogo. Un

conjunto de buenas prácticas, apoyado en las bases que propone la ciencia del HCI

(Human Computer Interaction), y basadas en este modelo de diálogo, constituirá una

herramienta indispensable para la construcción de sistemas IVR (Automatic Voice

Response), orientados a la automatización y autoatención en el call center con las

características de usabilidad necesarias para incrementar la satisfacción de sus usuarios.

Dentro de la teoría lingüística asociada al análisis conversacional, existen diversos

modelos que describen los criterios de cortesía que caracterizan las conversaciones

correctamente estructuradas. Incluir estos criterios en un modelo de diálogo sumados a

los criterios de evaluación que se aplican en los procesos de aseguramiento de calidad

en los call centers, arrojará como resultado la representación de una conversación

correctamente estructurada, que apoye la automatización del proceso de evaluación de

llamadas.

A. Anexo A: Ejemplo de llamada etiquetada

La Tabla A-1 muestra una llamada con las etiquetas correspondientes a la taxonomía de
actos de habla y los conceptos de la ontología del dominio del call center.

Tabla A-1: Ejemplo de llamada etiquetada

Emisiones (Expresiones)

Etiquetas:

Numero

[Nm] : Nombre, [AHI-A]:Acto de habla Ilocutivo Acertivo, [AHI-Di]:Acto de habla Ilocutivo Directivo, [AHI-
C]:Acto de habla Ilocutivo Compromisivo, [AHI-E]:Acto de habla Ilocutivo Expresivos, [AHI-De]:Acto de
habla Ilocutivo Declarativos, [MD]: marcador discursivo, [REQ]: Necesidad; [FOCO]: Foco,
[PTR:(s:silencio,i:interrupción,sl:solapamiento)]: Punto de transición relevante. [S: P:Pausa, I:Intervalo,
L:Lapso]

1 [AHI-E] Buenas tardes Bancolombia.

2 [AHI-A] Le habla [Nm] Carlos Gutierrez

3
[AHI-Di] Tengo el gusto de hablar con
la señora [Nm] Ana Maria? [PTR:s]

4 [AHI-A] Si Carlos

5

[AHI-A] [REQ:problema] Lo que pasa
es que quiero inscribirme al [FOCO]
Bancamovil Personas pero no, no
puedo entrar.[PTR:s] IN

FO
R

M
A

C
IÓ

N
 C

O
N

C
EP

TU
A

L

6 [AHI-Di] A Bancamovil? [PTR:s]

7 [AHI-A] Si [PTR:s]

8
[AHI-Di] Qué le presenta? Qué le dice?
[PTR:sl]

8.1 U
[AHI-A] Sucursal Virtual
Personas

9
[AHI-Di] A pero como asi? Bancamovil?
Sucursal Virtual Personas? A cuál?

10
[AHI-A] Son totalmente diferentes
[PTR:s]

11
[AHI-A] Yo quiero es para donde yo
puedo mirar mi cuenta, mis
movimientos [PTR:i]

11.1 A
[AHI-Di] Usted a donde se
está metiendo?

Anexo A 73

Emisiones (Expresiones)

12
[AHI-Di] por que una página, la página
de Bancolombia?[PTR:s]

13
[AHI-A] Si, por la pagina de
Bancolombia [PTR:s]

14
[MD] Ok, [AHI-Di] le pide
usuario?[PTR:s]

IN
FO

R
M

A
C

IÓ
N

 P
R

O
C

ED
IM

EN
TA

L

15
[AHI-A] Me pide usuario y cuando le
doy usuario dice error, que yo no estoy
inscrita [PTR:s]

16
[AHI-Di] Es primera vez que usted va a
ingresar?[PTR:s]

17 [AHI-A] Si señor[PTR:s]

18
[AHI-Di] Le ingresa el número de la
cedula? [S:L]

19
[AHI-Di] En el usaurio ingresa el
número de cedula[PTR:s]

20 [AHI-Di] En el usuario?[PTR:s]

21 [AHI-Di] Señora?[PTR:s]

22 [AHI-Di] Y luego?[PTR:s]

23
[AHI-Di] Qué mas le dice la
página?[PTR:s]

24 [AHI-A] Dice clave[PTR:s]

25
[AHI-Di] Ingresa su clave de cajero
electrónico[PTR:s]

26 [AHI-A] Si ya[PTR:s]

27 [AHI-A] Si señora[PTR:s]

28
[AHI-E] Ah bueno. Muchas
gracias.[PTR:s]

29 [AHI-E] Bueno señora

[AHI-Di] le colaboro en algo
mas?[PTR:s]

30 [AHI-A] No, muchas gracias[PTR:s]

31
[AHI-Di] Yo le pregunto, de qué cuidad
se comunica con nosotros?[PTR:s]

IN
FO

R
M

A
C

IÓ
N

C
O

N
C

EP
TU

A
L

32 [AHI-A]De cali[PTR:s]

33
[AHI-Di] Usted es empeada o
independiente, Que tipo de ocntrato
maneja?[PTR:s]

74 Modelo de diálogo basado en esquemas preconceptuales para el dominio del

call center

Emisiones (Expresiones)

34 [AHI-A] Contrato[PTR:s]

35
[AHI-Di] Fijo, indefinido, prestación de
sevicio, hora labor?[PTR:s]

36 [AHI-A] Fijo,[PTR:s]

37
[AHI-Di] Cuanto lleva trabajando con la
compañia a contrato fijo?[PTR:s]

38 [AHI-A] Dos años[PTR:s]

39
[AHI-Di] Tiene ingresos superiores a
900.000?[PTR:s]

40 [AHI-E] Umm, Depende, jeje[PTR:s]

41 [AHI-A] ok,[PTR:s]

42
[AHI-A] Depende de la hora
laborada[PTR:s]

43
[MD] Ok, [AHI-Di] pero tiene como
justificar pues lo ingresos?[PTR:s]

44 [AHI-A] Si señor[PTR:s]

45

[MD] Ok, [AHI-A] [REQ] Las preguntas
que le estaba ralizando era para dejar
un registro en bancolombia que
consiste en seleccionar algunos
clientes y hacerles un estudio
comercial totalmente gratuito para un
cupo de una [FOCO] tarjeta de credito
o un [FOCO] credito de libre inversión

46
[AHI-A] Para esto se pueden comunicar
con usted en tre días hábiles dandole la
respuesta

47 [AHI-Di] Listo?[PTR:s]

48 [AHI-A] Listo[PTR:s]

49 [AHI-Di] A usted le insteresaría?[PTR:s]

50 [AHI-A] Ahora no.[PTR:s]

51
[AHI-Di] ni la tarjeta ni el
credito?[PTR:s]

52
[AHI-A] Ummm, pues yo necesito un
credito, pero como para casa.[PTR:s]

53 [AHI-Di] Para Vivienda?

Anexo A 75

Emisiones (Expresiones)

54
[AHI-De] Ok, entonces, desde el de
vivienda si es directamente en la
oficina.

55
[AHI-E] Ok, bueno señora fue con
mucho gusto colaborarle que tenga un
feliz tarde[PTR:s]

56 [AHI-E] Bueno gracias[PTR:s]

57 [AHI-E] Hasta luego[PTR:s]

58 [AHI-E] Hasta luego[PTR:s]

Bibliografía

Abhishek, M., & Kopparapu, S. (2012). A novel approach to identify problematic call

center conversations. Computer Science and Software Engineering (JCSSE), 2012

International Joint Conference on, Bangkok, 1-5.

Aizpuru, J. (1993). Un modelo de diálogo para diálogos orientados por la

tarea. Procesamiento del lenguaje natural, 13, 289-304.

Albelda, M., Briz, A., Cabedo, A., Estellés, M., González, V., Hidalgo, A. & Ruiz, L.

(2014). Las unidades del discurso oral. La propuesta Val. Es. Co. de segmentación de la

conversación (coloquial). Estudios de lingüística española, 35, 13-73.

Alfio. Gliozzo, & Strapparava, C. (2009). Semantic domains in computational linguistics.

Springer.

Barth, N. L., & Meirelles, F. D. S. (2011). Access to information: assessment of the use of

automated interaction technologies in call centers. Revista de Administração de

Empresas, 51(1), 27-42.

Briz A (2000). Turno y alternancia de turno en la conversación. Revista Argentina de

Lingüística, 16, 9-31.

Chastagnol, C. & L. Devillers (2011), "Analysis of Anger across several agent-customer

interactions in French call centers," 2011 IEEE International Conference on Acoustics,

Speech and Signal Processing (ICASSP), Prague, 4960-4963.

Choueka, Y. (2014). Natural Language Processing Challenges, Achievements and

Problems. In Language, Culture, Computation. Computational Linguistics and Linguistics.

Springer Berlin Heidelberg. 1-13.

Crystal, D. (1991). The Cambridge Encyclopedia of Language. Cambridge: Cambridge

University Press.

Del Valle, D., Calle, J., & Martínez, P. (2006). Enfoque Metodológico para Incorporar

Conocimiento de Dominio a Sistemas de Diálogo Intencionales. Procesamiento del

Lenguaje Natural, 37, 25-32.

Delogu, C., Di Carlo, A., Rotundi, P., & Sartori, D. (1998). A comparison between DTMF

and ASR IVR services through objective and subjective evaluation. Proceedings 1998

Bibliografía 77

IEEE 4Th Workshop Interactive Voice Technology For Telecommunications Applications

IVTTA '98, 145-150.

Domínguez, B. (2002). Lingüística computacional: un esbozo. Boletín de Lingüística, 18,

104-119.

Dou, W., Hong, K., & He, W. (2010). A conversation model of collaborative pair

programming based on language/action theory. 2010 14Th International Conference On

Computer Supported Cooperative Work In Design, 7-12.

Farné, S. (2012). La realidad del empleo en la industria de los Call Centers en Colombia.

Cuadernos de Trabajo, Observatorio del Mercado de Trabajo y la Seguridad Social,

Universidad Externado de Colombia, 13, 1-23.

Gallardo, B. (1993). La transición entre los turnos conversacionales: silencios,

solapamientos e interrupciones. Contextos 11(21), 189-220.

Gallardo, B. (2003). “El diálogo entre personas”. Seminario de industrias de la lengua:

Conversar con el ordenador, Soria.

Giraldo G., Marín, J. & Urrego, G. (2011). Extracción de elementos de una

ontología del dominio a partir de documentos tipo esquema. Avances en Sistemas e

Informática, 6(2), 11-20.

Gião, P., Borini, F., & Oliveira, M. (2010). The influence of technology on the performance

of Brazilian call centers. JISTEM - Journal of Information Systems and Technology

Management, 7(2), 335-352.

Grosz, B., & Sidner, C. (1986). Attention, intention, and the structure of discourse.

Computational linguistics, 12(3), 175-204.

Hausser, R., & Hausser, R. (1999). Foundations of computational linguistics. Berlin:

Springer.

Hollander, M. & Parot, J. (2009). Emanuel A. Schegloff. Sequence Organization in

Interaction: A Primer in Conversation Analysis, Volume 1. Suomen Antropologi: Journal of

the Finnish Anthropological Society, 34(2), 94-99.

Ikbal, S., Verma, A., Ghosh, P., Church, K., & Marcus, J. (2013). Intent focused

summarization of caller-agent conversations. IEEE International Conference On

Acoustics, Speech & Signal Processing. 8352-8356.

Jordy, M. T. (2012). El sector de call centers: Estructura y tendencias. Apuntes sobre la

situación de México / The Call Centers Sector: Structure and Trends. Notes about the

Mexican Situation. Frontera Norte, 24(47), 145-169.

78 Modelo de diálogo basado en esquemas preconceptuales para el dominio del

call center

Khan, S., Basu, J., Bepari, M. S., & Roy, R. (2013). Evaluation and error recovery

methods of an IVR based real time speech recognition application. International

Conference Oriental COCOSDA Held Jointly With 2013 Conference On Asian Spoken

Language Research & Evaluation (O-COCOSDA/CASLRE), 2013 International

Conference, Gurgaon, 1-6.

Koit, M. (1988). Constructing a model of dialog. In Proceedings of the 12th conference on

Computational linguistics, 1, 332-334.

Mesa, D. (2015). Avances de las nuevas tecnologías en la organización y representación

del conocimiento. Enlace Revista Venezolana de Información, Tecnología y

Conocimiento, 12 (2), 11-25.

Min, T., Pellom, B., & Hacioglu, K. (2003). Call-type classification and unsupervised

training for the call center domain. 2003 IEEE Workshop On Automatic Speech

Recognition & Understanding, 204-208.

Morchid, M., Dufour, R., Bouallegue, M. & Linares, G. (2014). Author-topic based

representation of call-center conversations. 2014 IEEE Workshop on Spoken Language

Technology, 218-223.

Parodi, G. (2008). Lingüística de corpus: una introducción al ámbito. Revista de

Lingüística Teórica y Aplicada. Concepción (Chile), 46 (1), 93-119.

Searle, J. (1976). A Classification of Illocutionary Acts. Language in Society, 5(1), 1-23

Sacks, H., Schegloff, E. & Jefferson, G. (1974). A simplest systematics for the

organization of turn-taking for conversation. Language, 50(4), 696-735.

Soler, M. & Flecha, R. (2010). Desde los actos de habla de Austin a los actos

comunicativos: Perspectivas desde Searle, Habermas y CREA / From Austin's speech

acts to communicative acts: Perspectives from Searle, Habermas and CREA. Revista

Signos, 43(2), 363-375

Zapata, C. (2012). The UNC-Methods revisited: elements of the new approach.

Saarbrücken, Ger. : Lap lambert academic.

Zapata, C., Arango, F., & Gelbukh, A. (2006). Pre-conceptual Schema: a UML

Isomorphism for Automatically Obtaining UML Conceptual Schemas. Research in

Computing Science: Advances in Computer Science and Engineering, 19, 3–14.

Zapata, C., & Carmona, N. (2010). Un modelo de diálogo para la educción de requisitos

de software. Dyna, 77(164), 209-219.

Zapata, C., Giraldo, G. & Londoño V. (2011). Esquemas preconceptuales ejecutables.

Bibliografía 79

Zapata, C., & Mesa, J. (2009). Los modelos de diálogo y sus aplicaciones en sistemas de

diálogo hombre-máquina: revisión de la literatura / Dialog models and their applications in

humancomputer dialog systems: State-of-the-art review. Dyna, 76(160), 305-315.

