

Adventures in Little Data

Paul Ginsparg

Physics and InfoSci, Cornell University

I describe some simple text analysis algorithms, with application to the curation of a small text corpus.

Some of these algorithms scale to larger data sets.

Highlights In **Big** Data From the School of Public Health

Highlights In **Big** Data From Sheridan Libraries

Big Data: Opportunities And Challenges In Health Care

Highlights In **Big** Data From SOM

What is the **Big** Data Problem in Biology?

...

Big data

From Wikipedia, the free encyclopedia

Big data is an all-encompassing term for any collection of [data sets](#) so large and complex that it becomes difficult to process using traditional data processing applications.

Big Contents [\[hide\]](#)

[1 Big Definition](#)

- [1.1 Big science](#)
- [1.2 Science and Big research](#)
- [1.3 Big Government](#)
- [1.4 Big Private sector](#)
- [1.5 Big International development](#)

[2 Big Characteristics](#)

- [3 Big Market](#)
- [4 Big Architecture](#)
- [5 Big Technologies](#)
- [6 Big Research activities](#)
- [7 Big Applications](#)

- [7.1 Big Manufacturing](#)

[8 Big Critique](#)

- [8.1 Critiques of the Big data paradigm](#)
 - [8.2 Critiques of Big data execution](#)

[9 See also](#)

- [10 Big References](#)
- [11 Further Big reading](#)
- [12 Big External links](#)

arXiv.org e-Print archive

Automated e-print archives [physics] [Search] [Form Interface] [Catchup] [Help]

11 Nov 2004: New [CoRR interface](#) introduced for our cs users.

29 Sep 2004: [Search engine for user help pages](#) installed.

For more info, see cumulative "[What's New](#)" pages.

Robots Beware: [indiscriminate automated downloads from this site are not permitted](#).

Physics

- [Astrophysics \(astro-ph new, recent, abs, find\)](#)
- [Condensed Matter \(cond-mat new, recent, abs, find\)](#)
includes: [Disordered Systems and Neural Networks](#); [Materials Science](#); [Mesoscopic Systems and Quantum Hall Effect](#); [Other](#); [Soft Condensed Matter](#); [Statistical Mechanics](#); [Strongly Correlated Electrons](#); [Superconductivity](#)
- [General Relativity and Quantum Cosmology \(gr-qc new, recent, abs, find\)](#)
- [High Energy Physics - Experiment \(hep-ex new, recent, abs, find\)](#)
- [High Energy Physics - Lattice \(hep-lat new, recent, abs, find\)](#)
- [High Energy Physics - Phenomenology \(hep-ph new, recent, abs, find\)](#)
- [High Energy Physics - Theory \(hep-th new, recent, abs, find\)](#)
- [Mathematical Physics \(math-ph new, recent, abs, find\)](#)
- [Nuclear Experiment \(nucl-ex new, recent, abs, find\)](#)
- [Nuclear Theory \(nucl-th new, recent, abs, find\)](#)
- [Physics \(physics new, recent, abs, find\)](#)
includes (see [detailed description](#)): [Accelerator Physics](#); [Atmospheric and Oceanic Physics](#); [Atomic Physics](#); [Atomic and Molecular Clusters](#); [Biological Physics](#); [Chemical Physics](#); [Classical Physics](#); [Computational Physics](#); [Data Analysis, Statistics and Probability](#); [Fluid Dynamics](#); [General Physics](#); [Geophysics](#); [History of Physics](#); [Instrumentation and Detectors](#); [Medical Physics](#); [Optics](#); [Physics Education](#); [Physics and Society](#); [Plasma Physics](#); [Popular Physics](#); [Space Physics](#)
- [Quantum Physics \(quant-ph new, recent, abs, find\)](#)

Mathematics

- [Mathematics \(math new, recent, abs, find\)](#)
includes (see [detailed description](#)): [Algebraic Geometry](#); [Algebraic Topology](#); [Analysis of PDEs](#); [Category Theory](#); [Classical Analysis and ODEs](#); [Combinatorics](#); [Commutative Algebra](#); [Complex Variables](#); [Differential Geometry](#); [Dynamical Systems](#); [Functional Analysis](#); [General Mathematics](#); [General Topology](#); [Geometric Topology](#); [Group Theory](#); [History and Overview](#); [K-Theory and Homology](#); [Logic](#); [Mathematical Physics](#); [Metric Geometry](#); [Number Theory](#); [Numerical Analysis](#); [Operator Algebras](#); [Optimization and Control](#); [Probability](#); [Quantum Algebra](#); [Representation Theory](#); [Rings and Algebras](#); [Spectral Theory](#); [Statistics](#); [Symplectic Geometry](#)

Nonlinear Sciences

- [Nonlinear Sciences \(nlin new, recent, abs, find\)](#)
includes (see [detailed description](#)): [Adaptation and Self-Organizing Systems](#); [Cellular Automata and Lattice Gases](#); [Chaotic Dynamics](#); [Exactly Solvable and Integrable Systems](#); [Pattern](#)

Formation and Solitons

Computer Science

- [Computing Research Repository \(CoRR new, recent, abs, find\)](#)
includes (see [detailed description](#)): [Architecture](#); [Artificial Intelligence](#); [Computation and Language](#); [Computational Complexity](#); [Computational Engineering, Finance, and Science](#); [Computational Geometry](#); [Computer Science and Game Theory](#); [Computer Vision and Pattern Recognition](#); [Computers and Society](#); [Cryptography and Security](#); [Data Structures and Algorithms](#); [Databases](#); [Digital Libraries](#); [Discrete Mathematics](#); [Distributed, Parallel, and Cluster Computing](#); [General Literature](#); [Graphics](#); [Human-Computer Interaction](#); [Information Retrieval](#); [Information Theory](#); [Learning](#); [Logic in Computer Science](#); [Mathematical Software](#); [Multiagent Systems](#); [Multimedia](#); [Networking and Internet Architecture](#); [Neural and Evolutionary Computing](#); [Numerical Analysis](#); [Operating Systems](#); [Other](#); [Performance](#); [Programming Languages](#); [Robotics](#); [Software Engineering](#); [Sound](#); [Symbolic Computation](#)

Quantitative Biology

- [Quantitative Biology \(q-bio new, recent, abs, find\)](#)
includes (see [detailed description](#)): [Biomolecules](#); [Cell Behavior](#); [Genomics](#); [Molecular Networks](#); [Neurons and Cognition](#); [Other](#); [Populations and Evolution](#); [Quantitative Methods](#); [Subcellular Processes](#); [Tissues and Organs](#)

About arXiv

- some [related and unrelated](#) servers (including arXiv **mirror** sites)
- [RSS feeds](#) are now available for individual archives and categories
- [today's usage](#) for arXiv.org (not including mirrors)
- some [info](#) on delivery type [src] and potential problems
- arXiv [Advisory Board](#)
- available [macros](#) and brief [description](#)
- available [help](#) on submitting and retrieving papers
- some background [blurb](#), including [invited talk](#) at UNESCO HQ (Paris, 21 Feb '96), update [Sep '96](#)
- some info on [hypertex](#)

Cornell University
Library

arXiv is an e-print service in the fields of physics, mathematics, non-linear science, computer science, and quantitative biology. The contents of arXiv conform to Cornell University academic standards. arXiv is owned, operated and funded by Cornell University, a private not-for-profit educational institution. arXiv is also partially funded by the National Science Foundation.

The Cornell University Library acknowledges the support of Sun Microsystems and U.S. Department of Energy's Office of Scientific and Technical Information (providers of the [E-Print Alert Service](#), which automatically notifies users of the latest information posted on arXiv and other related databases).

www-admin@arxiv.org

Submissions / month, '91 - '14

- e-mail interface started August 1991
 - download data available from start
 - WWW usage logs starting from 1993
- 980,000 full text documents (with full graphics), 15 Oct 2014
 - physics, mathematics, q-bio, non-linear, computer science
 - growing at 100,000 new submissions per year
(est. $\Rightarrow > 1,000,000$ at end of 2014, 1.75M by end 2020)
- hundreds of millions of full text downloads per year
- hundreds of thousands of distinct users per day

Submissions / year

Full Text Databases

- Text as computable object: literature-based discovery via centralized web-based platform, open repository with pre-parsed ontological properties and statistically based relationships, available for analysis by user-contributed algorithms.
- More powerful when centralized and critical mass user base
- Goal: semi-supervised, self-incentivized, self-maintaining knowledge structure, navigated via synthesized concepts, w/o redundancy/ambiguity, sourced, authenticated, highlighted for novelty
- Neo-Minsky: “**Can you imagine they used to have an internet in which authors, databases, articles, and readers didn’t talk to each other?**”
- arXiv.org: has already dedicated user community, we’ve done a variety of text datamining and usage log experiments, but just skimming the surface, open to a broader community (modulo privacy concerns)

What is Science?

guarding the perimeter

text classifier, multi-grams

machine learning for suspects

would we have invented journals just to filter the non-scientists?

(N.B. it's a jungle out there)

plagiarism, hashes fit in ram

“information geneology”

naive bayes

Bayes: $p(C|w) = p(w|C)p(C)/p(w)$

Naive: $p(\{w_i\}|C) = \prod_i p(w_i|C)$

- **spam filter** ($p(S|\{w_i\})/p(\bar{S}|\{w_i\})$)
- **text classification (on arXiv > 95% now)**
- **spell correction**
- **voice recognition**
- ...

simplest algorithm works better with more data.

for arXiv use multigram vocab: genetic_algorithm, black_hole

Publishers withdraw more than 120 gibberish papers

Nature | News 24 Feb 2014

The publishers Springer and IEEE are removing more than 120 papers from their subscription services after a French researcher discovered that the works were computer-generated nonsense.

SCIgen - An Automatic CS Paper Generator

[About](#) [Generate](#) [Examples](#) [Talks](#) [Code](#) [Donations](#) [Related](#) [People](#) [Blog](#)

About

SCIgen is a program that generates random Computer Science research papers, including graphs, figures, and citations. It uses a hand-written **context-free grammar** to form all elements of the papers. Our aim here is to maximize amusement, rather than coherence.

One useful purpose for such a program is to auto-generate submissions to conferences that you suspect might have very low submission standards. A prime example, which you may recognize from spam in your inbox, is SCI/IIIS and its dozens of co-located conferences (check out the very broad conference description on the [WMSCI 2005](#) website). There's also a list of [known bogus conferences](#). Using SCIGen to generate submissions for conferences like this gives us pleasure to no end. In fact, one of our papers was accepted to SCI 2005! See [Examples](#) for more details.

We went to WMSCI 2005. Check out the [talks and video](#). You can find more details in our [blog](#).

Generate a Random Paper

Want to generate a random CS paper of your own? Type in some optional author names below, and click "Generate".

Author 1:

Author 2:

Author 3:

Author 4:

Author 5:

Arnicin: Visualization of Vacuum Tubes

Alex Szalay, Jonathan Bagger and Mark Robbins

Abstract

The implications of trainable theory have been far-reaching and pervasive. In this paper, we confirm the development of vacuum tubes. Arnicin, our new framework for flip-flop gates, is the solution to all of these obstacles.

1 Introduction

Electrical engineers agree that read-write models are an interesting new topic in the field of complexity theory, and steganographers concur. In addition, the drawback of this type of method, however, is that the memory bus can be made concurrent, homogeneous, and peer-to-peer. Furthermore, we emphasize that we allow wide-area networks to visualize highly-available algorithms without the investigation of digital-to-analog converters. To what extent can telephony be analyzed to solve this challenge?

Flexible heuristics are particularly impor-

improves replication, and also Arnicin harnesses constant-time algorithms.

In order to accomplish this purpose, we disconfirm that the seminal signed algorithm for the visualization of the Internet by Sato [35] is Turing complete. To put this in perspective, consider the fact that much-touted leading analysts entirely use context-free grammar to solve this problem. We view complexity theory as following a cycle of four phases: allowance, observation, improvement, and management. The basic tenet of this method is the simulation of RPCs. Existing amphibious and ambimorphic approaches use rasterization to improve the investigation of Byzantine fault tolerance. Despite the fact that similar frameworks visualize the World Wide Web, we accomplish this aim without architecting symbiotic methodologies.

In our research we describe the following contributions in detail. For starters, we concentrate our efforts on verifying that the foremost pervasive algorithm for the construction of model checking by Shastri et al. [11] is NP-

“Ike Antkare, One of the Great Stars in the Scientific Firmament”

(C. Labb, ISSI Newsletter, 6(2), 48-52, 2010)

“Since the 8th of April 2010, these tools have allowed a certain **Ike Antkare** to become one of the most highly cited scientists of the modern world (see Appendix A, Figures 2-6).

“According to Scholarometer, “Ike Antkare” has 102 publications (almost all in 2009) and has an h-index of 94, putting him in the 21st position of the most highly cited scientists.

This score is less than Freud, in 1st position with a h-index of 183, but better than Einstein in 36th position, with a h-index of 84.

“Best of all, with respect to the h_m -index, “Ike Antkare” holds the sixth position -- outclassing all scientists in his field (computer science).”

http://www.slate.com/articles/podcasts/lexicon_valley/2012/06/lexicon_valley_resolving_authorship_controversies_in_the_federalist_papers_and_the_wizard_of_oz.html

<http://www.mhpbooks.com/mapping-the-oz-genome/>
Mapping the Oz genome

<http://www.ssc.wisc.edu/~zzeng/soc357/OZ.pdf>

**Who Wrote the 15th Book of Oz?
An Application of Multivariate Analysis to Authorship Attribution
J. Binongo, Chance vol 16 (2003)**

L. Frank Baum wrote 14 books starting in 1900, 'til death in 1919 (published: '00, '04, '07, '08–'10, '13–'20). **1918:** gallbladder removed, had written two extra: The Magic of Oz and Glinda of Oz for reserve, then from bed finished:

#12. The Tin Woodsman of Oz (1918). Other two published posthumously:

#13. The Magic of Oz (1919)

#14. Glinda of Oz (1920, edited by his son)

19 more appeared, one per year from '21-'39, by 1939 (the movie!) there were **33** by Baum and children's author Ruth Thompson. Burning question:

#15. The royal book of Oz (1921): Baum's last or Thompson's first?

Averages (10% stopword depletion)

Singular Value Decomposition

$$M = U\Sigma V^T$$

(generalizes $M = O\Lambda O^T$)

- **weather data**
- **document word (LSA)**
- **stock data**
- **genomic data**
- **apple itunes genius**
- **microarray data**
- **netflix challenge (500k × 17k)**
- ...

a.k.a. Schmidt decomposition

$$M = U\Sigma V^\dagger$$

(generalizes $M = U\Lambda U^\dagger$)

Familiar to physicists as the Schmidt decomposition

$$|\psi\rangle = M_{ij} |\phi_A^i\rangle \otimes |\phi_B^j\rangle = \sum_i \sigma_i |\psi_A^i\rangle \otimes |\psi_B^i\rangle$$

where orthonormal bases: $\langle \psi_A^i | \psi_A^j \rangle = \langle \psi_B^i | \psi_B^j \rangle = \delta_{ij}$

(components correspond to columns of U and V).

With $\sigma_i = \exp(-\xi_i/2)$, entanglement spectrum “energy levels” ξ_i give more info than entanglement entropy $S = \sum_i \xi_i \exp(-\xi_i)$ (a single number, thermodynamic entropy at $T = 1$), and probe topological order of ground state (Li/Haldane, arXiv:0805.0332)

Kitaev

Preskill

0 vs 1

**Cornell Stylometric Connection:
"Literary Data Processing Conference"**
(Sep 1964, first conference on computers and humanities research?).
co-chaired by [Stephen M. Parrish, Cornell, English Dept](#))

included "plea to the audience not to abandon their punch cards and magnetic tapes after their concordances were printed and (hopefully) published."

In Parrish's conference summary:

"when all the libraries or at least all pertinent bibliographical references are readily available on tape or in core memory,
there will be no excuse for ignorance."

"...the perfection of attribution study or source study or influence study by computer techniques **will make obsolete the studies that rely on the judgment and the memory** of one poor fallible human scholar"

Correspondence

ArXiv screens spot fake papers

Unlike the computer-generated nonsense papers in some peer-reviewed subscription services (see *Nature* <http://doi.org/r3n>; 2014), the 500 or so preprints received daily by the automated repository arXiv are not pre-screened by humans. But sometimes automated assessment can be better than human diligence at enforcing standards.

The automated screens for outliers in arXiv include analysis of the probability distributions of words and their combinations, ensuring that they fall into patterns that are consistent with existing subject classes. This serves as a check of the subject categorizations provided by submitters, and helps to detect non-research content.

Fake papers generated by SCIGen software, for example, have a ‘native dialect’ that can be picked up by simple stylometric analysis (see J. N. G. Binongo *Chance* **16**, 9–17; 2003). The

COUNTERFEIT CLUSTERS

Nonsense papers generated by software such as SCIGen and Mathgen cluster separately from human-authored arXiv papers when analysed for stylistic word features.

- SCIGen
- ▼ Mathgen
- SCIGen-physics
- Ike Antkare (SCIGen)
- ★ arXiv 14 March 2014

however, science advisers may encounter a conflict of interest if they are involved in administering public research funding.

Gluckman is the New Zealand Prime Minister’s chief science adviser and chaired the panel that last year selected the National Science Challenges. He has been instrumental in publicizing and defending the new funding mechanism for meeting these goals (see go.nature.com/cmgkx1), which the government

Projects powered by free computing grid

Herman Tse describes the scientific output of IBM’s World Community Grid as “lacklustre” (*Nature* **507**, 431; 2014). This is not the case: the 22 projects we have supported so far have generated more than 35 peer-reviewed papers in prominent journals. Our donated computing power has resulted in several important practical scientific advances.

For example, Japan’s Chiba Cancer Center used our free computing power to screen three million drug candidates for treating neuroblastoma, a common childhood cancer. This yielded seven promising compounds that have no apparent side effects (Y. Nakamura *et al.* *Cancer Med.* **3**, 25–35; 2014).

Last June, Harvard University’s Clean Energy Project announced some 35,000 organic materials that could double the efficiency of carbon-based solar cells, after using our grid to scan more than

Journals must boost data sharing

The journal ecosystem is a powerful filter of scientific literature, promoting the best work into the best journals. Why not use a similar mechanism to encourage more comprehensive data sharing?

Several journals have introduced policies mandating that data be shared on a public archive at publication (see,

PCA on the Stopword Distributions

word2vec

code.google.com/p/word2vec

- arxiv:1301.3781
- arxiv:1310.4546
- arxiv:1309.4168

Words generated by combining common tokens together.

$$\frac{\text{count}(w_1, w_2) - \delta}{\text{count}(w_1)\text{count}(w_2)} > \theta$$

Four passes with decreasing threshold.

$$\delta = 30, \theta \in \{400, 300, 200, 100\}$$

syllogism

a:b :: c:d

Paris - France + Italy = ?

syllogism

a:b :: c:d

Paris - France + Italy =

Rome

arxplor.lassp.cornell.edu

(20 slides from A.Alemi presentation at March Meeting '14 Denver)

After filtering:

- 7 years: Apr 2007 - Feb 2014
- 488,072 articles.
- 422,704 authors.
- 1,285,320 unique "words".

Example "words":

- "singular_value_decomposition",
- "black_hole",
- "aps_march_meeting"

Continuous skip-gram model. Single layer neural network.

Mapping of words to vectors: w_i .

Maximize the log probability of nearby words.

$$\sum_i \sum_{-n \leq j \leq n, j \neq 0} \log p(w_j | w_i)$$

where

$$p(w_j | w_i) = \frac{1}{Z} \exp(w_j \cdot w_i)$$

word cosine	word cosine	word cosine
electron ● 1.0	physics ● 1.0	blue ● 1.0
electrons ✎ 0.83	theoretical_physics ✎ 0.76	red ✎ 0.91
positron ✎ 0.67	particle_physics ✎ 0.72	orange ✎ 0.87
conduction_electron ✎ 0.65	nuclear_physics ✎ 0.7	cyan ✎ 0.87
carriers ✎ 0.64	astrophysics ✎ 0.68	purple ✎ 0.86
unpaired_electron ✎ 0.63	astronomy ✎ 0.68	magenta ✎ 0.86
electron_gas ✎ 0.63	materials_science ✎ 0.67	yellow ✎ 0.85
electronhole ✎ 0.63	phyiscs ✎ 0.66	blue_red ✎ 0.85
impurity ✎ 0.63	astronomy_louisiana_state_univ... ✎ 0.66	violet ✎ 0.85
onelectron ✎ 0.62	bern_bern_switzerland_18 ✎ 0.66	blue_green ✎ 0.83
mobile_electrons ✎ 0.62	tennessee_knoxville_tennessee_... ✎ 0.66	light_blue ✎ 0.82

word cosine	word cosine	word cosine
expects ●1.0	almost ●1.0	want ●1.0
expecting -0.63	approximately -0.57	wish -0.86
would_allow -0.61	roughly -0.57	intend -0.74
might_argue -0.6	remarkably -0.55	do_not_need -0.71
expect -0.6	fairly -0.53	do_not_know_how -0.67
prefers -0.58	still -0.51	don_t -0.66
still_expects -0.57	however -0.51	trying -0.65
one_could_imagine -0.57	nearly_constant -0.5	one_needs -0.63
can_afford -0.55	exponentially -0.49	going -0.62
anticipate -0.54	although -0.49	come_back -0.62

word cosine	word cosine	word cosine	word cosine	word cosine
john ● 1.0	dmitri ● 1.0	wang ● 1.0	stefano ● 1.0	pierre ● 1.0
william ♦ 0.86	dmitry ♦ 0.78	chen ● 0.95	paolo ♦ 0.9	alain ♦ 0.82
michael ♦ 0.84	mikhail ♦ 0.78	zhang ♦ 0.94	francesco ♦ 0.89	olivier ♦ 0.8
edward ♦ 0.84	oleg ♦ 0.77	liu ● 0.94	matteo ♦ 0.88	philippe ♦ 0.79
david ♦ 0.84	sergey ♦ 0.76	zhou ● 0.93	michele ♦ 0.88	frederic ♦ 0.79
robert ♦ 0.84	konstantin ♦ 0.76	zhao ♦ 0.93	giuseppe ♦ 0.87	stephane ♦ 0.78
andrew ♦ 0.84	igor ♦ 0.76	zhu ♦ 0.92	alessandro ♦ 0.87	sylvain ♦ 0.78
james ♦ 0.83	alexey ♦ 0.75	huang ♦ 0.91	davide ♦ 0.87	jean_francois ♦ 0.78
peter ♦ 0.83	anatoly ♦ 0.75	fang ♦ 0.9	giorgio ♦ 0.87	sebastien ♦ 0.78
stephen ♦ 0.82	ilya ♦ 0.74	wei ♦ 0.9	riccardo ♦ 0.87	benoit ♦ 0.78
brian ♦ 0.82	ivan ♦ 0.73	guo ♦ 0.9	enrico ♦ 0.87	thierry ♦ 0.77
philip ♦ 0.82	nikolay ♦ 0.73	ding ♦ 0.89	francesca ♦ 0.87	guillaume ♦ 0.77

sylllogism

a:b :: c:d

Paris - France + Italy = ?

torque - force + momentum =

orbital_angular_momentum

**newtonian_mechanics - isaac_newton +
albert_einstein =**

special_relativity

gravity - Newton + Hawking =

black_hole_evaporation

smuon - muon + higgs =

higgsino

gravity-newton+hawking

hawking ↗0.8

an_evaporating_black_hole ↗0.73

black_hole_evaporation ↗0.7

hawking_effect ↗0.7

cosmic_censorship ↗0.69

gravity ↗0.66

torque-force+momentum=

momentum ↗0.72

angular_momentum_conservation ↗0.59

longitudinal_component ↗0.56

orbital-angular_momentum ↗0.55

angular_momentum_lz ↗0.55

helicity ↗0.54

newtonian_mechanics-isaac_newton+albert_einstein=

smuon-muon+higgs

newtonian_mechanics ↗0.78

higgsino ↗0.81

special_relativity ↗0.57

sfermions ↗0.79

newtonian_dynamics ↗0.55

higgsinos ↗0.78

planetary_motions ↗0.54

heavy_higgs ↗0.78

material_bodies ↗0.53

lightest_higgs_boson ↗0.78

aristotelian ↗0.51

smuon ↗0.78

Using the same projections, different parts of vector space.

word2vec knows supersymmetry

physics+buzzword=

- buzzword ↗0.79
- physics ↗0.77
- life_science ↗0.7
- philosophy ↗0.68
- interdisciplinary_research ↗0.67
- biology ↗0.66

chemistry+physics=

- chemistry ↗0.92
- physics ↗0.9
- theoretical_chemistry ↗0.73
- solid_state_physics ↗0.72
- chemical_engineering ↗0.7
- theoretical_physics ↗0.69

biology-buzzword=

- physiology ↘0.44
- ecology ↘0.42
- biological_macromolecules ↘0.41
- cell_motility ↘0.4
- flegg ↘0.39
- phenotypes_nat_rev_genet ↘0.39

sm_higgs_boson the search for the higgs_boson the only elementary_particle in the sm that has_not_yet been_observed is one of the highlights of the large_hadron_collider 11 lhc physics_programme indirect limits on the sm_higgs_boson mass of mh 158 gev at_95_confidence_level cl have been set using global_fits to precision_electroweak results 12 direct_searches at lep 13 the tevatron 14 16 and the lhc 17 18 have previously excluded at_95_cl a sm_higgs_boson with mass below 600_gev apart_from some mass_regions between 116_gev and 127_gev both the atlas and cms_collaborations reported excesses of events in their 2011 datasets of protonproton pp_collisions_at centre_of_mass energy s 7 tev at the lhc which were compatible_with sm_higgs_boson_production and decay in the mass_region 124 126_gev with significances of 2.9 and 3.1 standard_deviations s respectively 17 18 the cdf and do experiments at the tevatron have also recently_reported a broad excess in the mass_region 120 135_gev using the existing lhc constraints the observed local significances for mh_125_gev are 2.7 s for cdf 14 1.1 s for do 15 and 2.8 s for their combination 16 the previous atlas_searches in 4.6 4.8 fb^-1 of data at s 7 tev are combined here with new searches for h_zz 41 h_gg and h_ww en_jun in the 5.8 5.9 fb^-1 of nn collision data taken at s 8 tev between april and

- astro
- cond-mat
- cs
- hep
- math
- places
- references
- names
- equations
- english

Full text of the higgs article,
colored by K-means
clustering of words

- astro
- cond-mat
- cs
- hep
- math
- places
- references
- names
- equations
- english

art	title	cosine
1207.7214	Observation of a new particle in the search for the Standard Model Higgs boson with the ATLAS detector at the LHC	● 1.0
1307.1427	Measurements of Higgs boson production and couplings in diboson final states with the ATLAS detector at the LHC	● 0.98
1207.7235	Observation of a new boson at a mass of 125 GeV with the CMS experiment at the LHC	● 0.98
1303.4571	Observation of a new boson with mass near 125 GeV in pp collisions at $\sqrt{s} = 7$ and 8 TeV	● 0.97
1106.2748	Limits on the production of the Standard Model Higgs Boson in pp collisions at $\sqrt{s} = 7$ TeV with the ATLAS detector	● 0.97
1206.0756	Search for the Standard Model Higgs boson in the $H \rightarrow WW^(*) \rightarrow l\nu l\nu$ decay mode with 4.7/fb of ATLAS data at $\sqrt{s} = 7$ TeV	● 0.97
1211.6956	Search for the neutral Higgs bosons of the Minimal Supersymmetric Standard Model in pp collisions at $\sqrt{s}=7$ TeV with the ATLAS detector	● 0.97

author cosine ca

Anderson, Philip W ● 1.0 ✓

Zaanen, J. ● 0.94 ✗

Hirsch, J. E. ● 0.94 ✗

Squire, Richard H. ● 0.94 ✗

Rice, T. Maurice ● 0.94 ✗

Phillips, Philip ● 0.93 ✗

Kallin, Catherine ● 0.93 ✗

Kivelson, S. A. ● 0.93 ✗

Yildirim, Yucel ● 0.93 ✗

Tesanovic, Zlatko ● 0.93 ✗

Squire, R. H. ● 0.93 ✗

Nikolic, Predrag ● 0.93 ✗

author cosine ca

Hawking, S. W. ● 1.0 ✓

Hertog, Thomas ● 0.99 ✓

Hartle, James ● 0.98 ✓

Hartle, James B. ● 0.94 ✓

Freivogel, Ben ● 0.92 ✗

Fujio, Kazuya ● 0.92 ✗

Ashtekar, Abhay ● 0.92 ✗

Singh, Parampreet ● 0.91 ✗

Sekino, Yasuhiro ● 0.91 ✗

Robles-Pérez, Salvador ● 0.91 ✗

Leichenauer, Stefan ● 0.91 ✗

Bousso, Raphael ● 0.91 ✗

author cosine ca

Korniss, G. ● 1.0 ✓

Jensen, Henrik Jeldtoft ● 0.96 ✗

Gross, Thilo ● 0.95 ✗

Blasius, Bernd ● 0.94 ✗

Tessone, Claudio J. ● 0.94 ✗

Moreno, Y. ● 0.94 ✗

Hernandez-Garcia, Emilio ● 0.94 ✗

Cuesta, Jose A. ● 0.93 ✗

Zanette, Damian H. ● 0.93 ✗

Pigolotti, Simone ● 0.93 ✗

Wang, Bing-Hong ● 0.93 ✗

Miguel, M. San ● 0.93 ✗

GloVe: Global Vectors for Word Representation

Jeffrey Pennington, Richard Socher, Christopher D. Manning

<http://nlp.stanford.edu/projects/glove/>

Conference on Empirical Methods in Natural Language Processing (**EMNLP 2014**),
October 26–28, 2014

For semantic applications like the analogy task, the vector space embedding should respect the ratios of conditional probabilities. For example, the ratio

$$P(k \mid \text{ice}) / P(k \mid \text{steam})$$

is high for $k = \text{solid}$,

intermediate for $k = \text{water, fashion}$

and low for $k = \text{gas}$.

So if we're interested in thermodynamic phase, we learn that **solid** and **gas** are relevant to the distinction between **ice** and **steam**, and **water** and **fashion** are not.

$P(k \mid i) = X_{ik} / X_k$ is the probability that word k appears in the context of word i , where X_{ik} is the co-occurrence count, and X_k the total number of occurrences of word k .

Encode word similarities linearly, $w_i - w_j$

Use dot product to encode ratio

$$F((w_i - w_j) \cdot \tilde{w}_k) = p(k | i) / p(k | j)$$

and symmetric in words and contexts

$$F(w_i \cdot \tilde{w}_k) = p(k | i) = X_{ik} / X_i$$

and $F \sim \exp$, so that

$$w_i \cdot \tilde{w}_k = \log p(k | i) = \log X_{ik} - \log X_i$$

leads to GloVe objective:

$$J = \sum_{i,j} f(X_{ij}) (w_i \cdot \tilde{w}_j + b_i + \tilde{b}_j - \log X_{ij})^2$$

f discounts low counts, train with AdaGrad

Rectangle I

Rectangle 2

Rectangle 3

“Paragraphs” live in the same vector space

Introduce article context a

$$J = \sum_i f(X_j) (v \cdot w_j + a + b_j - \log X_j)^2$$

linear equation

can be minimized exactly in fixed “background” w

100 dim representation does well on classification task

Readers and Authors live in the same vector space

Extend article context to readers:

Reader vectors => Recommender System

Extend article context to authors:

Author vectors => Referee Selection

Recommendation redux

**Complaints about information overload date back 2 millennia
coreadership (proxy for svd or more sophisticated)**

- netflix prize
- itunes genius

Evaluation metric? (free bagels and cream cheese for duration)

**The information layer vs. the social layer (Google vs. Facebook):
optimal referral mechanism?**

Dangers of recommendation systems: local vs. global diversity

- imperfect filter worse than none?

Personalization: readers inherit topics from articles

Recommender Systems

Example: NASA ADS (Astrophysical Data System) uses (anonymized) arXiv usage data

(a) infer topics from readership data and keyword assignment

- **classify articles and users (based on past activity) according to topics**
- **measures of proximity of articles to people, and articles to themselves.**
- **reader can be presented with a menu of recent papers on subjects of interest (ordered according to closeness of match, or by importance as measured by readership or citation, ...)**

(b) find the 40 most similar articles (augments data for sparse readership) to make article-based recommendations, via a few algorithms

Text Overlap

Text “reuse” by global researchers in a scholarly corpus

Simple n-gram analysis of the texts in arXiv covering over 20 years

Everything from

- dozens of pages verbatim from 3rd party lecture notes for PhD theses
- large sections of Wikipedia entries for introductory material in articles
- series of articles by overlapping authors each greater than 50% overlap with preceding
- articles assembled in whole or part from one or more other articles by different authors, with or without attribution

Majority have found way undetected into conventional publication venues

Shed light on sociology, mentality, methodology, and demography of perps?

Full text analysis

winnowed 7-grams (w/ J. Gehrke, D.Sorokina , S. Warner 2007), after Schleimer et al. (2003)

Detection software now more feasible than ever, computation of fingerprint in memory with 96Gb machine, hundreds of lookups per second

practical implications for running arXiv site: problem authors are inconvenience to readers, but screening was haphazard, no systematic baseline to identify outliers

cs Meng project Scott Rogoff (in conjunction with S. Warner), spring 2011

more systematically summer 2012 w/ Daniel Citron

(PNAS, to appear)

Number of article pairs with at least the number of overlapping 7 grams given on horizontal, log–log scale, **red signifies without attribution**, **green with attribution**, and **blue with at least one common author**.

<http://arxiv.org/help/overlap>

Starting in Jun 2011, some submissions to arXiv marked with an “admin note”, indicating text overlap with other arXiv submissions (200-250 / month currently flagged).

“Such notes are intended as informational to readers, and as well to authors from different educational backgrounds. Readers frequently find it useful to know when an article draws heavily from another, or supersedes an earlier article. Some authors, by contrast, are not aware that importing large sections of text either from their earlier articles, or from articles by others, is not common practice.”

Caveats

- Not “plagiarism” in its most general form — i.e., unattributed use of ideas (whether or not text is copied).
- no attempt to detect text copied from sources outside of arXiv
- simple factual statement regarding textual overlap of materials only within arXiv (not Wikipedia, print literature, web search etc.)
- watch out for: famous quotes, experimental articles (author lists), review articles, conf proceedings [but note cs/info ?], other benign (refs not stripped), math (?), explicit quotes, hidden pdf text, ...

high threshold

Threshold for appearance of the admin note is set quite high – many articles with smaller amounts of detected overlap are not noted.

“The appearance of an arXiv admin note does not suggest misconduct on the part of the author, or that an article does not contain original work. Sometimes it simply serves to suggest a related article, or can serve as a quality flag. (There is a statistically significant correlation between the amount of reused content in an article and a smaller number of citations received years later.)”

high threshold, cont'd

Articles flagged as having text overlap with articles “by other authors” must have at least multiple consecutive sentences in common. Overlap between articles having at least one coauthor in common is permitted an even higher threshold: typically at least roughly 1/3 of the content of the newer text must be taken verbatim from the earlier article in order to be noted.

(in practice also use size of contiguous blocks)

Additional exceptions for articles having a coauthor in common: articles marked by authors in the "Comments:" as review articles, or theses, conference proceedings, book contributions, and so on, are not noted, because such overlaps, whether or not desirable, appear to be common practice.

author reactions

- a) none (replace w/o changing, do they even notice?)
- b) try to remove overlaps, not always successful (can't even find ?!?)
- c) virulently object (crowdsourced quality control of methodology, though usual complaints misguided, exposing confusion about what is standard practice, as statistically confirmed by arXiv corpus)

[but note Kiesler et al, 2010, “Regulating Behavior in on-line communities”: Design Claim 15: Publicly displaying many examples of inappropriate behavior on the site will lead members to believe this is common and expected.]

start to distinguish

previous graph looked bad, but is some of it
“acceptable” recycling?

758206 total (blue), 655694 non-review (red), 102512 review (green)

Fraction of articles on vertical with at least the indicated fraction of reused 7-grams on horizontal. **green = “review”**, **red = non-“review”**, **blue= all**

but how distributed?

previous graph looked bad, but is it all of the authors
some of the time, or some of the authors all of the time?

Author A

↑
Time

Author B

Tale of two authors: edges representing self-copying, cited material, and material recopied without citation are colored **blue**, **green**, and **red**, respectively. The edge thickness increases with the amount of overlap between the two articles. Nodes colored grey are attributed to other authors.

prior co-authored,
but “ok”

demonstrably not
by C,D but ?

actually self

common source

Authors vs. fraction of articles that include text overlaps. ~ 1720 authors have at least 50% of articles with significant CA text overlap. Of 392,850 authors, only **49,830** have at least 1% CA, only **8990** with CI, and only **1630** contain PI (vast majority OK). Moreover only **10,550**, **1130**, and **130** authors have at least 25%, resp.

Country correlation?

Depends whether sort by % copied content, links data, % problematic authors, . . .

Countries with at least 40 articles:

kz kg cr cy fm bg pk eg ir ma ge su by ro co am gr lt uz tr ru eg cu ee sa lv . . .

With at least 100 submitting authors, worst offenders are:

bg eg ir ge by ro co am gr . . .

a quality flag?

citations vs. fraction of copied content (blue). median citations vs. fraction of copied content in green, negative correlation (116,490 pre 2011 articles, self-citations removed)

Underlying sociology?

non-native speakers of English

(exacerbated by the ease of text reuse in the electronic format? but also easier to detect)

perhaps not willful fraudulence but different (deficient?) educational systems

an act of magic to produce a new idea? of course articles are produced by weaving together texts from existing sources (as was done by mentors)

In summary

- it's easy, out there, no one has really looked (except for turnitin, moss.stanford.edu , ...)
- text overlap not plagiarism (though there are a few instances of duplicate articles by different authors, thoroughly inexplicable)
- not the most creative authors
- an educational issue re common practice (systematic reuse ok for review articles, as opposed to lecture notes or conf proc?)
- (or perhaps that's changing, e.g. wikipedia comment “not necessary to cite dynamically produced content”)
- uncited reuse rare (question of training, cite but include blocks of text)
- lessons for how we train undergrads in modern networked world?
- still aren't many comprehensive OA corpora available, but can be done on some? (nature, science, phys rev, pubmedcentral)

1101.5456

I take this opportunity to express my deep sense of gratitude to my supervisor, Dr. Sanjay Kumar, for his constant encouragement, cooperation and invaluable guidance in the successful accomplishment of this dissertation. I also express my gratitude to Prof. B. K. Dass, Head, Department of Mathematics, University of Delhi for providing necessary facilities and constant encouragement during the course of this study.

I also wish to extend my thanks to all the faculty members of the Department of Mathematics, University of Delhi for their help, guidance and motivation for the work presented in the dissertation. They have always been there for me whenever I needed support from them, providing me critical research insights and answering my questions with their valuable time. Their academic excellence has also been a great value to my dissertation.

I am also thankful to my friends and fellow research scholars (specially Sumit Nagpal, Kuldeep Prakash, Sarika Goyal and Rani Kumari) for their help and discussion during the course of my study. I am also thankful to M.M.Mishra, Assistant Professor, Hansraj college, for his valuable guidance in Latex.

I also wish to express my gratitude to the C.S.I.R for granting me the fellowship which was a great financial assistance in the completion of my M. Phil programme. I am sincerely thankful to my parents for motivating me to do higher studies. I would also like to extend my gratitude to my brothers and sisters for helping me in every possible way and encouraging me to achieve my long cherished goal.

Above all, I thank, The Almighty, for all his blessings bestowed upon me in completing this work successfully.

1407.8478

I take this opportunity to express my deep sense of gratitude to my supervisor, Dr. Sanjay Kumar, for his constant encouragement, cooperation and invaluable guidance in the successful accomplishment of this dissertation. I also express my gratitude to Prof. Ajay Kumar, Head, Department of Mathematics, University of Delhi for providing necessary facilities and constant encouragement during the course of this study.

I also wish to extend my thanks to all the faculty members of the Department of Mathematics, University of Delhi for their help, guidance and motivation for the work presented in the dissertation. They have always been there for me whenever I needed support from them, providing me critical research insights and answering my questions with their valuable time. Their academic excellence has also been a great value to my dissertation.

I am also thankful to the organizers of ATM schools of geometry and topology, which I attended in CEMS Almora, NEHU Shillong and HRI Allahabad, which helped me to learn many facts related to this field.

I am also thankful to Prof. Ravi S. Kulkarni, who gave the idea of this work and discussed the problem, and Prof. Anant R. Shastri, for his guidance in better understanding of the subject. I am also thankful to my friends and fellow research scholars (specially Dinesh Kumar and Gopal Datt) for their help and discussion during the course of my study.

I also wish to express my gratitude to the U.G.C. for granting me the fellowship which was a great financial assistance in the completion of my M. Phil program.

I am sincerely thankful to my parents for motivating me to do higher studies and encouraging me to achieve my long cherished goal.

Above all, I thank, The Almighty, for all his blessings bestowed upon me in completing this work successfully.

I306.3408

First and foremost, I wish to extend my gratitude to my supervisors, Professors W. David McComb and Arjun Berera. Without their continued support I would never have completed this thesis. I wish to thank Prof. McComb for his patient guidance and motivation towards research. I thank Prof. Berera for sharing his knowledge and enthusiasm with me, as well as for being approachable with any problems I had. I have learnt a lot from working with both of them.

Particular thanks are due to Dr. Matthew Salewski, for his friendship and many stimulating discussions on the topic of turbulence.

I cannot describe how indebted I am to my wonderful girlfriend, Amanda, whose love and encouragement will always motivate me to achieve all that I can. I could not have written this thesis without her support; in particular, my peculiar working hours and erratic behaviour towards the end could not have been easy to deal with!

Of course, I would never have made it this far without the love and support of my family, particularly my mum and brother, Joe. Their interest (a facade though it may have been!) in my work and pride at my achievements has always been an inspiration.

I could also have not made it through without the many friends I have made along the way. I particularly wish to thank my colleagues and flatmates Gavin and Liam, as living and working with them was a privilege. I also thank Eoin for the many jamming sessions and encouraging the creation of the physics dept. football team, the Feynmen.

When I joined the particle theory group, I was instantly made to feel welcome and included, for which I owe additional thanks to Erik, Claudia, Simone, Thomas and Brian. I extend my thanks and best wishes to the entire PPT corridor and the students and post-docs I got to share lunch, coffee and/or (several) pints with.

I would like to thank Jane Patterson for her kindness and ensuring my PhD career ran smoothly.

I gratefully acknowledge the generosity and support of the Edinburgh Compute and Data Facility. My funding was provided by the STFC, to whom I am eternally grateful for this opportunity.

I408.4411

First and foremost, I wish to extend my gratitude to my supervisors, Prof. Dino Anthony Jaroszynski and Dr. Adam Noble, whom I also find to be a close friend. Without their continued support I would never have completed this thesis. I wish to thank Dr. Noble for his patient guidance and motivation towards research. I thank Prof. Jaroszynski for sharing his knowledge and enthusiasm with me, as well as for being approachable with any problems I had. I have learnt a lot from working with both of them.

Particular thanks are due to Dr. Samuel Yoffe, for his friendship and many stimulating discussions on the topic of radiation reaction and quantum corrections.

I cannot describe how indebted I am to my wonderful wife, Renata, whose love and encouragement will always motivate me to achieve all that I can. I could not have written this thesis without her support; in particular, my peculiar working hours and erratic behaviour towards the end could not have been easy to deal with!

Of course, I would never have made it this far without the love and support of my beloved grandparents. Their interest in my work and pride at my achievements has always been an inspiration.

I could also have not made it through without the many friends I have made along the way. I particularly wish to thank my colleagues at the University of Strathclyde and senior researchers at Lancaster University as working with them was a privilege. I also thank my cat Fluffy for keeping me smiling at the downfalls of my project.

When I joined the SILIS group, I was instantly made to feel welcome and included, for which I owe additional thanks to Bernhard, Gaurav, Enrico, Silvia and Gregory. I extend my thanks and best wishes to all the students and post-docs I got to share lunch, coffee and/or (several) pints with.

I would like to thank Kirsten Munro, Catherine Cheshire and Lynn Gilmour for their kind approach in dealing with all the administrative matters and ensuring my PhD ran smoothly.

I would like to thank Jane Patterson for her kindness and ensuring my PhD career ran smoothly.

I gratefully acknowledge the generosity and support of the Scottish Universities Physics Alliance (SUPA) and University of Strathclyde, who provided me with a Prize Studentship enabling me to undertake this PhD. I am eternally grateful for this opportunity.

"Signal is a physical quantity that vacillates with time, space or any other alienated variable. ..."

"Signal is a physical quantity that **vacillates with** time, space or **any other alienated** variable."

("Signals are physical quantities that **change as a function of** time, space, or **some other independent** variable.")

Spectrum conflict management,..., and the (thus far incomplete) Search for Extraterrestrial Intelligence (SETI) all **alleviate** on **ferreting** the **propinquity** of radio signals of **concealed** frequency, power, and modulation.

... all **rely** on detecting the presence of radio signals of **unknown** frequency, power, and modulation."

or

"**escalates** the rate at which sampled signals can **purl** through the processor"

"**increases** the rate at which sampled signals can **flow** through the processor".

(later two taken from intro of 2001 thesis at Monterey Naval Postgraduate School:
Charles T. Dorcey, "FFT-based spectrum analysis using a Digital Signal Processor.")

or from <http://www.tutorialsweb.com/rf-measurements/spectrum-analyzer.htm> :

Spectrum analyzer is a device used to [examine -> **anatomize**] the spectral composition of electric, acoustic or optical waveform [7]. It is a wideband and [very -> **eminent**] sensitive receiver. It works on the [**principle** -> **ethic**] of super heterodyne receiver which [converts -> **transmogrifies**] higher frequencies to measurable quantities. Received frequency spectrum is [slowly -> **apathetically**] swept through a range of preselected frequencies converting the selected frequency to a measurable and [displaying -> **unveiling**] on the CRT. These are [**capable** -> **adept**] in measuring the frequency response of power levels as low as -120dbm.

or finally:

"The proposed work in this thesis is having a lot of potential for further research in the area of [**edge detection**] using different paradigm making the work more versatile and flexible."

In partial conclusion

(Despite ten remaining slides)

**Tried to convince you there are various interesting analyses of full text corpora using physicist methods
(haven't even discussed usage data)**

Perhaps next-generation on-line tools, manifesting the power of open repositories, will catalyze further growth

Already some useful analysis tools, and some sociological observations re a global research community, with possibilities for social engineering

Future

Active + Passive user participation in bottom-up approach to QC

- actively add tags, links; contribute to ontologies, correct wiki entries
- passively ingest readership, bookmarking, annotation behavior

Incentive Question: expertise-intensive efforts beyond conventional journal publication (annotation, linkage, . . .) = scholarly achievement?

articles + blog commentary → more modular objects

glue databases together into knowledge structure

Goal: semi-supervised, self-incentivized, self-maintaining knowledge structure, navigated via synthesized concepts, w/o redundancy/ambiguity, sourced, authenticated, highlighted for novelty (But: even find videos?)

Fantasy

Reflect for a moment

Current practice:

- free access articles, background material from authors, slide presentations, video, related software, on-line animations, blog discussions, 3rd party notes, microblogged seminars, captured video feed, random factoids, collective wiki-exegesis
- course websites, e-mail, course blogs, wiki for notes

New expectations (harvest all related, activity maps, concept browse).

Collapse internet resources to subset of unique ideas, authenticated.

Marketplace for preresearch barter of tools, resources, capabilities.

Authoring tools.

New generation of users.

Essential questions

How will the analog of NCBI/PubMedCentral be provided for other communities? (Who? With whose money?)

Common web service protocols, common languages (e.g., for manipulating, visualizing data), data interchange standards

Distributed version for other fields

networked resources ⇒ new nonlinear reading strategies

ubiquitous mobile devices ⇒ new usage of short-, long-term memory

**Qualitatively new research and cognitive methodologies,
transformation in the way we process scientific information, with
academic community as role model for the creation and dissemination
of knowledge to the public**