

Paradigm Shifts in Team Recommendation
From Historical Subgraph Optimization to Emerging Graph Neural Network
Fani's Lab/ @SIGIR-AP24

“What does **team recommendation** have to do with **information retrieval**? ”

Fani's Lab!, School of Computer Science, University of Windsor, Canada

Organizers:

Director: **Mahdis Saeedi**, PhD., Research Associate

Actors: **Christine Wong**, BSc., Research Assistant

Md. Jamil Ahmed, MSc., Research Assistant

Producer: **Hossein Fani**, PhD., Assistant Professor

Outline

- I) Introduction and Background (Hossein)
- II) Pioneering Techniques (Mahdis)
- III) Learning-based Heuristics (Mahdis)
- IV) Challenges and New Perspectives (Mahdis)
- V) Applications (Mahdis)

Hands-on: OpeNTF (Christine & Jamil)

Outline

I) Introduction and Background

II) Pioneering Techniques

III) Learning-based Heuristics

IV) Challenges and New Perspectives

V) Applications

Hands-on: OpeNTF

What Is a Team?

A group of users who **collaborate** together with a **common purpose** in order to accomplish the requirements of a task.

[Brannik et al., Psychology Press, 1997]

What Is a Team?

A group of users who **independently** endeavor to accomplish their individual tasks to reach a **shared goal** or value, while **actively interacting and adapting**.

[Zzkarian et. Al., IIE transactions, 1999]

Team vs. Group

Dead Poet Society, 1998, Peter Weir

Robin Williams: “*we don't read and write poetry because it's cute ...*”

Group Learning Teams

Efficient estimation of word representations in vector space

Authors Tomas Mikolov, Kai Chen, Greg Corrado, Jeffrey Dean

Publication date 2013/1/16

Journal arXiv preprint arXiv:1301.3781

Description We propose two novel model architectures for computing continuous vector representations of words from very large data sets. The quality of these representations is measured in a word similarity task, and the results are compared to the previously best performing techniques based on different types of neural networks. We observe large improvements in accuracy at much lower computational cost, i.e. it takes less than a day to learn high quality word vectors from a 1.6 billion words data set. Furthermore, we show that these vectors provide state-of-the-art performance on our test set for measuring syntactic and semantic word similarities.

Total citations Cited by 40332

The Big Lebowski, 1998, Joel & Ethan Coen

Entertainment Industry (Cast'nCrew)

Sport Teams

Development for a Team

Four distinct phases of development for a team

[Tuckman et al., Psychological bulletin ,1965]

Team Recommendation

Team Recommendation ↔ Information Retrieval

The anatomy of a large-scale social search engine

Authors: [Damon Horowitz](#), [Sepandar D. Kamvar](#) | [Authors Info & Claims](#)

WWW '10: Proceedings of the 19th international conference on World wide web • Pages 431 - 440
<https://doi.org/10.1145/1772690.1772735>

Published: 26 April 2010 [Publication History](#)

297 ↗ 3,631

Searching the village: models and methods for social search

Authors: [Damon Horowitz](#), [Sepandar D. Kamvar](#) | [Authors Info & Claims](#)

Communications of the ACM, Volume 55, Issue 4 • Pages 111 - 118 • <https://doi.org/10.1145/2133806.2133830>

Abstract

We present Aardvark, a social search engine. Published: 01 April 2012 [Publication History](#)
web input, text message, or voice. Aardvark then routes the question to the person in the user's extended social network most likely to be able to answer it. The challenge lies in finding the right document. Unlike a traditional search engine like Aardvark lies in finding the right person to satisfy a user's information need. Further, while trust in a traditional search engine is based on authority, in a social search engine like Aardvark, trust is based on intimacy. We describe how these considerations inform the architecture, algorithms, and user interface of Aardvark, and how they are reflected in the behavior of Aardvark users.

Abstract

We describe Aardvark, a social search engine. With Aardvark, users ask a question, either by instant message, email, Web input, text message, or voice. Aardvark then routes the question to the person in the user's extended social network most likely to be able to answer that question. As compared to a traditional Web search engine, where the challenge lies in finding the right *document* to satisfy a user's information need, the challenge in a social search engine like Aardvark lies in finding the right *person* to satisfy a user's information need. Further, while trust in a traditional search engine is based on authority, in a social search engine like Aardvark, trust is based on intimacy. We describe how these considerations inform the architecture, algorithms, and user interface of Aardvark, and how they are reflected in the behavior of Aardvark users.

Eternal Sunshine of the Spotless Mind, Michel Gondry, 2004

Information Retrieval in a Library: Web Search

Team Recommendation ↔ Information Retrieval

The anatomy of a large-scale social search engine

Authors: [Damon Horowitz](#), [Sepandar D. Kamvar](#) | [Authors Info & Claims](#)

WWW '10: Proceedings of the 19th international conference on World wide web • Pages 431 - 440
<https://doi.org/10.1145/1772690.1772735>

Published: 26 April 2010 [Publication History](#)

297 ↗ 3,631

Searching the village: models and methods for social search

Authors: [Damon Horowitz](#), [Sepandar D. Kamvar](#) | [Authors Info & Claims](#)

Communications of the ACM, Volume 55, Issue 4 • Pages 111 - 118 • <https://doi.org/10.1145/2133806.2133830>

Abstract

We present Aardvark, a social search engine. Published: 01 April 2012 [Publication History](#)
web input, text message, or voice. Aardvark then routes the question to the person in the user's extended social network most likely to be able to answer it. The challenge lies in finding the right document. Unlike a traditional search engine like Aardvark lies in finding the right person to satisfy a user's information need. Further, while trust in a traditional search engine is based on authority, in a social search engine like Aardvark, trust is based on intimacy. We describe how these considerations inform the architecture, algorithms, and user interface of Aardvark, and how they are reflected in the behavior of Aardvark users.

Abstract

We describe Aardvark, a social search engine. With Aardvark, users ask a question, either by instant message, email, Web input, text message, or voice. Aardvark then routes the question to the person in the user's extended social network most likely to be able to answer that question. As compared to a traditional Web search engine, where the challenge lies in finding the right *document* to satisfy a user's information need, the challenge in a social search engine like Aardvark lies in finding the right *person* to satisfy a user's information need. Further, while trust in a traditional search engine is based on authority, in a social search engine like Aardvark, trust is based on intimacy. We describe how these considerations inform the architecture, algorithms, and user interface of Aardvark, and how they are reflected in the behavior of Aardvark users.

Information Retrieval in a Village: Social Search Social Information Retrieval (Social IR)

Eternal Sunshine of the Spotless Mind, Michel Gondry, 2004

What is Success?

What is success?

Japan, Women World Cup 2011

What is success?

US\$1.446 billion vs. no Oscar!

Own Now on Digital
Now Playing In Theaters

Tomas Mikolov

Efficient estimation of word representations in vector space

Authors Tomas Mikolov, Kai Chen, Greg Corrado, Jeffrey Dean

Publication date 2013/1/16

Journal arXiv preprint arXiv:1301.3781

Description We propose two novel model architectures for computing continuous vector representations of words from very large data sets. The quality of these representations is measured in a word similarity task, and the results are compared to the previously best performing techniques based on different types of neural networks. We observe large improvements in accuracy at much lower computational cost, i.e. it takes less than a day to learn high quality word vectors from a 1.6 billion words data set. Furthermore, we show that these vectors provide state-of-the-art performance on our test set for measuring syntactic and semantic word similarities.

Total citations Cited by 40332

What is success?

Tomas Mikolov

December 13, 2023 ·

<https://openreview.net/forum?id=idpCdOWtqXd60>

Yesterday we received a **Test of Time Award at NeurIPS** for the word2vec paper from ten years ago. I'm really happy about it! I think it's the first "best paper" type of award I ever received. In fact, the original word2vec paper was **rejected at the first ICLR conference in 2013** (despite the acceptance rate of around 70%), so it made me think how difficult it is for reviewers to predict future impact of research papers.

<https://www.facebook.com/share/p/kXYaYaRvRCr5K2Ze>**What is success?**

A Streaming Approach to Neural Team Formation Training

Hossein Fani^[0000-0002-6033-6564], Reza Barzegar^[0009-0002-2831-4143], Arman Dashti^[0000-0001-9022-5403], and Mahdis Saeedi^[0000-0002-6297-3794]

University of Windsor, Windsor, ON, Canada
 {hfani, barzegar, vaghehd, msaeedi}@uwindsor.ca

Abstract. Predicting *future* successful teams of experts who can effectively collaborate is challenging due to the experts' temporality of skill sets, levels of expertise, and collaboration ties, which is overlooked by prior work. Specifically, we propose a neural team formation method that learn vector representations of experts' skills in a streaming fashion in a latent space, falling short of incorporating the possible drift and variability of experts' skills

and collaboration ties in time. In this paper, we propose (1) a streaming-based training strategy for neural models to capture the evolution of experts' skills and collaboration ties over time and (2) to consume time information as an additional signal to the model for predicting future successful teams. We empirically benchmark our proposed method against state-of-the-art neural team formation methods and a strong temporal recommender system on datasets from varying domains with distinct distributions of skills and experts in teams. The results demonstrate neural models that utilize our proposed training strategy excel at efficacy in terms of classification and information retrieval metrics. The codebase is available at <https://github.com/fani-lab/OpeNTF/tree/ecir24>.

Keywords: Neural Team Formation · Training Strategy · OpeNTF.

Success

Traditional approach

Teams were formed **manually** by relying on **human experience** and **instinct** in a **tedious, error-prone**, and **suboptimal process**.

Difficulties:

- Large number of candidates
 - Different knowledge
 - Different culture
 - Different characteristic
- Hidden personal and societal biases
 - Race
 - Gender
 - Popularity
- Multitude of criteria to optimize
 - Communication cost
 - Budget
 - Time

Traditional approach

Teams were formed **manually** by relying on **human experience** and **instinct** in a **tedious**, **error-prone**, and **suboptimal** process.

Difficulties:

Manual team recommendation on a **large scale** is almost **impossible**

- Race
 - Gender
 - Popularity
-
- o Multitude of criteria to optimize
 - Communication cost
 - Budget
 - Time

Computational Approach

Computationally Prohibitive

Outline

I) Introduction and Background

II) Pioneering Techniques

III) Learning-based Heuristics

IV) Challenges and New Perspectives

V) Applications

Hands-on: OpeNTF

Essential Reminder

Core Objective of the Tutorial

Motivation for transforming
strong graph-based optimization technique
into
learning-based methods
for enhanced adaptability and performance.

Graph-based Team Recommendation

Underlying **network structure** is a key factor to form an effective team.

[Miller, Computational Modeling and Organization Theories. AAAI Press, 2001]

[Gaston et al., Proceedings of the 1st NAACSOS Conference, 2003]

[Gaston et al., AAAI Technical Report, 2004]

[Chen, INCoS, 2010]

- Organizations' inherent hierarchical structure.
- Experts' social and collaborative ties.

Expert Network

The expert network is considered as an attributed graph:

Experts as nodes,

skills as node attributes,

edges as ties between experts.

Synergistic interdisciplinary discoveries from social network analysis and graph theory.

The problem of team recommendation has been translated into graph mining.

Subgraph Optimization

What is the specific implication of this statement?

Subgraph Optimization

What is the specific implication of this statement?

Subgraph Optimization Objectives

- Communication Cost
- Proficiency
- Personnel Cost
- Geographical Distance
- Density
- Multi-Objective

Subgraph Optimization Objectives

- Communication Cost
- Proficiency
- Personnel Cost
- Geographical Distance
- Density
- Multi-Objective

Communication Cost (φ)

- A metric to measures how effectively users communicate.
- **lower communication** cost in a team indicates **easier** communication, **better** understanding and collaborations among team members.
- Communication cost Team performance

Communication Cost (φ)

Communication cost computations:

Communication Cost (φ)

Communication cost computations:

- $W_{\downarrow}(e) = W(u, v) = 1 - \left| \frac{P_u \cap P_v}{P_u \cup P_v} \right| \in R^{[0,1]}$

Communication Cost (φ)

Communication cost computations:

- $W_{\downarrow}(e) = W(u, v) = 1 - \left| \frac{P_u \cap P_v}{P_u \cup P_v} \right| \in R^{[0,1]}$
- $W_{\downarrow}(e) = \left| \frac{1}{P_u \cap P_v} \right| \in R^{(0,1] \cup \{\infty\}}$

Year	Hybrid	Communication Cost					Proficiency					
		Diameter	MST	Leader Distance	Sum of Edge Weights	Random Walk	Sum of Distance	Trust Score	Expertise Level	Connector Authority	Skill Holder Authority	Personnel Cost
Lappas et al. [43]	2009	✓	✓									
Li et al. [92]	2010		✓									
Farhadi et al. [99] (2011)	2011	✓										
Kargar et al. [44]	2011			✓								
Datta et al. [93] (2012)	2012	✓	✓				✓					
Kargar et al. [98]	2012						✓					
Gajewar et al. [105]	2012									✓		✓
Kargar et al. [97]	2013		✓				✓			✓		
Kargar et al. [96]	2013		✓				✓			✓		
Rangapuram et al. [106]	2013										✓	✓
Zihayat et al. [94]	2014						✓		✓	✓		
Huang et al. [107]	2016			✓			✓					
Zihayat et al. [95]	2017				✓					✓		
Zihayat et al. [84]	2018				✓					✓		
Juarez et al. [78]	2018								✓	✓	✓	
Nemec et al. [103]	2021					✓						
Selvarajah et al. [101]	2021						✓	✓				✓

Communication Cost Minimization Methods

- Non-temporal (Static)
- Temporal (Dynamic)

Communication Cost Minimization Algorithms (φ)

- Non-temporal (Static)
- Temporal (Dynamic)

Non-temporal (Static) Communication Cost

- Sum of distances
- Sum of edge weights
- Diameter of the subgraph
- Cost of the spanning tree

Minimum subgraph based on (a) **diameter** (solid blue edges) vs.
(b) **spanning tree** (dashed red edges)

Communication Cost Minimization Algorithms

- Non-temporal (Static)
- Temporal (Dynamic)

Temporal (Dynamic) Communication Cost

Temporal (dynamic) communication cost is based on the fact that the least communication cost exists between users who could maintain many successful collaborations over time till recently or currently.

$$\min_{V_P \in \mathcal{P}(G)} \varphi_{DT}(G[V_P]) = \sum_{v, v' \in V_P} d(v, v') + \alpha(t - t')$$

Subgraph Optimization Objectives

- Communication Cost
- Proficiency
- Personnel Cost
- Geographical Distance
- Density
- Multi-Objective

Proficiency(ϕ)

Proficiency of users indicates **the level of expertise** in a particular profession or a skill.

- h-index

- number of citations

Proficiency(ϕ)

Authority [Zihayat et. Al., EDBT, 2017]

Sum of inverse of expertise level

$$\min_{V_P \in \mathcal{P}(G)} \phi(G[V_P]) = \sum_{v \in A} \frac{1}{a_v}$$

Year	Hybrid	Communication Cost					Proficiency				Geographical Distance	Density
		Diameter	MST	Leader Distance	Sum of Edge Weights	Random Walk	Sum of Distance	Trust Score	Expertise Level	Connector Authority	Skill Holder Authority	
Lappas et al. [43]	2009	✓	✓									
Li et al. [92]	2010		✓									
Farhadi et al. [99] (2011)	2011	✓										
Kargar et al. [44]	2011			✓								
Datta et al. [93] (2012)	2012	✓	✓				✓					
Kargar et al. [98]	2012						✓				✓	
Gajewar et al. [105]	2012											✓
Kargar et al. [97]	2013		✓				✓				✓	
Kargar et al. [96]	2013		✓				✓				✓	
Rangapuram et al. [106]	2013										✓	✓
Zihayat et al. [94]	2014						✓				✓	
Huang et al. [107]	2016			✓			✓					
Zihayat et al. [95]	2017				✓					✓	✓	
Zihayat et al. [84]	2018				✓					✓	✓	
Juarez et al. [78]	2018							✓				✓
Nemec et al. [103]	2021					✓						
Selvarajah et al. [101]	2021						✓	✓				✓

Multi-Objective Optimization

- **Communication cost and proficiency**

[Zihayat et. al., AMW, 2018]

[Zihayat et. al., EDBT, 2017]

- **Communication cost and personnel cost**

[Aijun et. al., SDM, 2013]

[Kargar et. al., CSE, 2013]

[Zihayat et. al., AMW, 2018]

- **Density and proficiency**

[Juarez et. al., GECCO., 2018]

- **Communication cost, personnel cost and proficiency**

[Zihayat et. al., WI-IAT, 2014]

- **Dynamic communication cost, geographical proximity, and proficiency**

[Selvarajah et. al., Expert Syst. Appl., 2021]

Year	Hybrid	Communication Cost					Proficiency					
		Diameter	MST	Leader Distance	Sum of Edge Weights	Random Walk	Sum of Distance	Trust Score	Expertise Level	Connector Authority	Skill Holder Authority	Personnel Cost
Lappas et al. [43]	2009	✓	✓									
Li et al. [92]	2010		✓									
Farhadi et al. [99] (2011)	2011	✓										
Kargar et al. [44]	2011			✓			✓					
Datta et al. [93] (2012)	2012	✓	✓									
Kargar et al. [98]	2012				✓					✓		
Gajewar et al. [105]	2012											✓
Kargar et al. [97]	2013	✓					✓			✓		
Kargar et al. [96]	2013	✓					✓			✓		
Rangapuram et al. [106]	2013									✓	✓	✓
Zihayat et al. [94]	2014					✓		✓		✓		
Huang et al. [107]	2016			✓			✓					
Zihayat et al. [95]	2017				✓					✓	✓	
Zihayat et al. [84]	2018				✓				✓	✓	✓	
Juarez et al. [78]	2018							✓				✓
Nemec et al. [103]	2021					✓						
Selvarajah et al. [101]	2021						✓	✓				✓

Pioneering Techniques

- Subgraph Optimization Objectives
- Subgraph Optimization Algorithms

Subgraph Optimization Algorithms

Subgraph optimization problems are proven to be **NP-hard**

[Karp, Complexity of computer computations, Springer, 2010]

Heuristics have been developed to solve this problem in **polynomial time** through **greedy** and **approximation algorithms**.

Communication Cost Minimization Algorithms

Lappas et al. is the **first attempt** to form a team based on the **subgraph optimization** on the user network. [Lappas et. al., KDD, 2009]

Key Concept: Reducing the cost of communication between team members.

- Diameter-Based Optimization **RarestFirst**
- Spanning Tree-Based Optimization **CoverSteiner** and **EnhancedSteiner**

Communication Cost Minimization Algorithms

Graph extension of EnhancedSteiner Algorithm

Outline

I) Introduction and Background

II) Pioneering Techniques

III) Learning-based Heuristics

IV) Challenges and New Perspectives

V) Applications

Hands-on: OpeNTF

Team Recommendation Works in Time

Learning-based Heuristics

Paradigm Shift to Learning-Based Methods

ORIGINAL RESEARCH
published: 13 June 2019
doi: 10.3389/fdata.2019.00014

Deep Neural Networks for Optimal Team Composition

Anna Sapienza[†], Palash Goyal[†] and Emilio Ferrara^{*}

USC Information Sciences Institute, Los Angeles, CA, United States

Cooperation is a fundamental social mechanism, whose effects on human performance have been investigated in several environments. Online games are modern-days natural settings in which cooperation strongly affects human behavior. Every day, millions of players connect and play together in team-based games: the patterns of cooperation can either foster or hinder individual skill learning and performance. This work has three goals: (i) identifying teammates' influence on players' performance in the short and long term, (ii) designing a computational framework to recommend teammates to improve players' performance, and (iii) setting to demonstrate that such improvements can be predicted via deep learning. We leverage a large dataset from Dota 2, a popular Multiplayer Online Battle Arena game. We generate a directed co-play network, whose links' weights depict the effect of teammates on players' performance. Specifically, we propose a measure of network influence that captures skill transfer from player to player over time. We then use such framing to design a recommendation system to suggest new teammates based on a modified deep neural autoencoder and we demonstrate its state-of-the-art recommendation performance. We finally provide insights into skill transfer effects: our experimental results demonstrate that such dynamics can be predicted using deep neural networks.

OPEN ACCESS

Edited by:
Hanghang Tong,
Arizona State University, United States

Reviewed by:
Yidong Li,
Beijing Jiaotong University, China
Jingrui He,
Arizona State University,
United States

**Correspondence:*
Emilio Ferrara

Keywords: recommendation system, link prediction, deep neural network, graph factorization, multiplayer online games

Learning-based Heuristics

Paradigm Shift to Learning-Based Methods

- Autoencoder architecture
- Using the history of past teams for a game
- Form a new successful team

ORIGINAL RESEARCH
published: 13 June 2019
doi: 10.3389/fdata.2019.00014

Deep Neural Networks for Optimal Team Composition

Anna Sapienza[†], Palash Goyal[†] and Emilio Ferrara^{*}

USC Information Sciences Institute, Los Angeles, CA, United States

Cooperation is a fundamental social mechanism, whose effects on human performance have been investigated in several environments. Online games are modern-days natural settings in which cooperation strongly affects human behavior. Every day, millions of players connect and play together in team-based games: the patterns of cooperation can either foster or hinder individual skill learning and performance. This work has three goals: (i) identifying teammates' influence on players' performance in the short and long term, (ii) designing a computational framework to recommend teammates to improve players' performance, and (iii) setting to demonstrate that such improvements can be predicted via deep learning. We leverage a large dataset from Dota 2, a popular Multiplayer Online Battle Arena game. We generate a directed co-play network, whose links' weights depict the effect of teammates on players' performance. Specifically, we propose a measure of network influence that captures skill transfer from player to player over time. We then use such framing to design a recommendation system to suggest new teammates based on a modified deep neural autoencoder and we demonstrate its state-of-the-art recommendation performance. We finally provide insights into skill transfer effects: our experimental results demonstrate that such dynamics can be predicted using deep neural networks.

OPEN ACCESS

Edited by:
Hanghang Tong,
Arizona State University, United States

Reviewed by:
Yidong Li,
Beijing Jiaotong University, China
Jingrui He,
Arizona State University,
United States

**Correspondence:*
Emilio Ferrara

Keywords: recommendation system, link prediction, deep neural network, graph factorization, multiplayer online games

Learning-based Heuristics

Paradigm Shift to Learning-Based Methods

- **Learn** the inherent structure of ties among users and their skills.

ORIGINAL RESEARCH
published: 13 June 2019
doi: 10.3389/fdata.2019.00014

Deep Neural Networks for Optimal Team Composition

Anna Sapienza[†], Palash Goyal[†] and Emilio Ferrara^{*}

USC Information Sciences Institute, Los Angeles, CA, United States

Cooperation is a fundamental social mechanism, whose effects on human performance have been investigated in several environments. Online games are modern-days natural settings in which cooperation strongly affects human behavior. Every day, millions of players connect and play together in team-based games: the patterns of cooperation can either foster or hinder individual skill learning and performance. This work has three goals: (i) identifying teammates' influence on players' performance in the short and long term, (ii) designing a computational framework to recommend teammates to improve players' performance, and (iii) setting to demonstrate that such improvements can be predicted via deep learning. We leverage a large dataset from Dota 2, a popular Multiplayer Online Battle Arena game. We generate a directed co-play network, whose links' weights depict the effect of teammates on players' performance. Specifically, we propose a measure of network influence that captures skill transfer from player to player over time. We then use such framing to design a recommendation system to suggest new teammates based on a modified deep neural autoencoder and we demonstrate its state-of-the-art recommendation performance. We finally provide insights into skill transfer effects: our experimental results demonstrate that such dynamics can be predicted using deep neural networks.

OPEN ACCESS

Edited by:
Hanghang Tong,
Arizona State University, United States

Reviewed by:
Yidong Li,
Beijing Jiaotong University, China
Jingrui He,
Arizona State University,
United States

**Correspondence:*
Emilio Ferrara

Keywords: recommendation system, link prediction, deep neural network, graph factorization, multiplayer online games

Learning-based Heuristics

Paradigm Shift to Learning-Based Methods

- **Learn** the inherent structure of ties among users and their skills.
- Utilize all past (un)successful team compositions as training samples.

ORIGINAL RESEARCH
published: 13 June 2019
doi: 10.3389/fdata.2019.00014

Deep Neural Networks for Optimal Team Composition

Anna Sapienza[†], Palash Goyal[†] and Emilio Ferrara^{*}

USC Information Sciences Institute, Los Angeles, CA, United States

Cooperation is a fundamental social mechanism, whose effects on human performance have been investigated in several environments. Online games are modern-days natural settings in which cooperation strongly affects human behavior. Every day, millions of players connect and play together in team-based games: the patterns of cooperation can either foster or hinder individual skill learning and performance. This work has three goals: (i) identifying teammates' influence on players' performance in the short and long term, (ii) designing a computational framework to recommend teammates to improve players' performance, and (iii) setting to demonstrate that such improvements can be predicted via deep learning. We leverage a large dataset from Dota 2, a popular Multiplayer Online Battle Arena game. We generate a directed co-play network, whose links' weights depict the effect of teammates on players' performance. Specifically, we propose a measure of network influence that captures skill transfer from player to player over time. We then use such framing to design a recommendation system to suggest new teammates based on a modified deep neural autoencoder and we demonstrate its state-of-the-art recommendation performance. We finally provide insights into skill transfer effects: our experimental results demonstrate that such dynamics can be predicted using deep neural networks.

OPEN ACCESS

Edited by:

Hanhang Tong,
Arizona State University, United States

Reviewed by:

Yidong Li,
Beijing Jiaotong University, China

Jingrui He,

Arizona State University,
United States

**Correspondence:*

Emilio Ferrara

Keywords: recommendation system, link prediction, deep neural network, graph factorization, multiplayer online games

Learning-based Heuristics

Paradigm Shift to Learning-Based Methods

- **Learn** the inherent structure of ties among users and their skills.
- Utilize all past (un)successful team compositions as training samples.
- **Predict** future teams and their performance.

ORIGINAL RESEARCH
published: 13 June 2019
doi: 10.3389/fdata.2019.00014

Deep Neural Networks for Optimal Team Composition

Anna Sapienza[†], Palash Goyal[†] and Emilio Ferrara^{*}

USC Information Sciences Institute, Los Angeles, CA, United States

Cooperation is a fundamental social mechanism, whose effects on human performance have been investigated in several environments. Online games are modern-days natural settings in which cooperation strongly affects human behavior. Every day, millions of players connect and play together in team-based games: the patterns of cooperation can either foster or hinder individual skill learning and performance. This work has three goals: (i) identifying teammates' influence on players' performance in the short and long term, (ii) designing a computational framework to recommend teammates to improve players' performance, and (iii) setting to demonstrate that such improvements can be predicted via deep learning. We leverage a large dataset from Dota 2, a popular Multiplayer Online Battle Arena game. We generate a directed co-play network, whose links' weights depict the effect of teammates on players' performance. Specifically, we propose a measure of network influence that captures skill transfer from player to player over time. We then use such framing to design a recommendation system to suggest new teammates based on a modified deep neural autoencoder and we demonstrate its state-of-the-art recommendation performance. We finally provide insights into skill transfer effects: our experimental results demonstrate that such dynamics can be predicted using deep neural networks.

OPEN ACCESS

Edited by:
Hanghang Tong,
Arizona State University, United States

Reviewed by:
Yidong Li,
Beijing Jiaotong University, China

Jingrui He,
Arizona State University,
United States

**Correspondence:*
Emilio Ferrara

Keywords: recommendation system, link prediction, deep neural network, graph factorization, multiplayer online games

Emilio Ferrara

Professor of Computer Science at the [University of Southern California](#)
Verified email at usc.edu - [Homepage](#)

[FOLLOW](#)

Human-Centered AI Social Computing Computational Social Science Social Media Data Science

TITLE CITED BY YEAR

Deep Neural Networks for Optimal Team Composition

A Sapienza, P Goyal, E Ferrara
Frontiers in Big Data 2 (14)

63 *

2019

Graph embedding techniques, applications, and performance: A survey

P Goyal, E Ferrara
Knowledge-Based Systems 151 (July), 78-94

2159

2018

Anna Sapienza

UPO - Università del Piemonte Orientale
Verified email at unipo.it - [Homepage](#)

Data Science Network science Machine learning Computational social science

[FOLLOW](#)

TITLE CITED BY YEAR

Early warnings of cyber threats in online discussions

A Sapienza, A Bessi, S Damodaran, P Shakanian, K Lerman, E Ferrara
2017 IEEE International Conference on Data Mining Workshops (ICDMW), 667-674

Cited by

All	668
Since 2019	622

Citations	668
h-index	15
i10-index	18

Discover: Mining online chatter for emerging cyber threats

A Sapienza, SK Errata, A Bessi, K Lerman, E Ferrara
Companion Proceedings of the Web Conference 2018, 983-990

All

Since 2019

Does streaming esports affect players' behavior and performance?

A Matsui, A Sapienza, E Ferrara
Games and Culture 15 (1), 9-31

Citations

h-index

i10-index

Deep neural networks for optimal team composition

A Sapienza, P Goyal, E Ferrara
Frontiers in Big Data 2, 14

668

15

18

120

90

60

30

0

Individual performance in team-based online games

A Sapienza, Y Zeng, A Bessi, K Lerman, E Ferrara
Royal Society open science 5 (8), 180329

All

Since 2019

Non-negative tensor factorization for human behavioral pattern mining in online games

A Sapienza, A Bessi, E Ferrara
Information 9 (3), 66

622

14

17

Recommending teammates with deep neural networks

P Goyal, A Sapienza, E Ferrara
Proceedings of the 29th on Hypertext and Social Media, 57-61

Citations

h-index

i10-index

Discovering patterns of online popularity from time series

M Ozer, A Sapienza, A Abeluk, G Muric, E Ferrara
Expert Systems with Applications 151, 113337

668

15

18

Performance dynamics and success in online games

A Sapienza, H Peng, E Ferrara
2017 IEEE International Conference on Data Mining Workshops (ICDMW), 902-906

622

14

The influence of social ties on performance in team-based online games

Y Zeng, A Sapienza, E Ferrara
IEEE Transactions on Games 13 (4), 358-367

14

17

Detecting anomalies in time-varying networks using tensor decomposition

A Sapienza, A Panisson, J Wu, L Gauvin, C Cattuto
2015 IEEE international conference on data mining workshop (ICDMW), 516-523

17

18

Personality and behavior in role-based online games

Z Wang, A Sapienza, A Culotta, E Ferrara
2019 IEEE Conference on Games (CoG), 1-8

18

2019

Massive multi-agent data-driven simulations of the github ecosystem

J Blayde, J Boilenbacher, D Huang, PM Hui, R Krohn, D Pachón, ...
Advances in Practical Applications of Survivable Agents and Multi-Agent ...

18

2019

Onur Varol
Asst. Prof. of Computer Science ...

Filippo Menczer
Luddy Distinguished Professor of...

Pasquale De Meo
Assistant Professor of Computer ...

Giacomo Fiumara
Associate Professor of Computer...

Emily Chen
Ph.D. Candidate, University of S...

Luca Luceri
Research Assistant Professor @...

Goran Murić
Principal Scientist, InferLink Cor...

Clayton Allen Davis
Center for Complex Networks an...

Alessandro Provetti
Birkbeck, University of London

Palash Goyal
Google Cloud AI Research

Salvatore Catanese
Ph.D.

Anna Sapienza
UPO - Università del Piemonte O...

Adam Badawy
University of Southern California

Ho-Chun Herbert Chang
Assistant Professor at Dartmouth...

Shen Yan
Research Scientist at Meta

Julie Jiang
Research Scientist at Meta

Aram Galstyan
USC ISI & Amazon AGI

Palash Goyal
Google Cloud AI Research
Verified email at google.com
LLMs Responsible AI Multimodal Learning Graph Embedding Deep Learning

[FOLLOW](#)

Onur Varol
Asst. Prof. of Computer Science ...

Filippo Menczer
Luddy Distinguished Professor of...

Pasquale De Meo
Assistant Professor of Computer ...

Giacomo Fiumara
Associate Professor of Computer...

Emily Chen
Ph.D. Candidate, University of S...

Luca Luceri
Research Assistant Professor @...

Goran Murić
Principal Scientist, InferLink Cor...

Clayton Allen Davis
Center for Complex Networks an...

Alessandro Provetti
Birkbeck, University of London

Palash Goyal
Google Cloud AI Research

Salvatore Catanese
Ph.D.

Anna Sapienza
UPO - Università del Piemonte O...

Adam Badawy
University of Southern California

Ho-Chun Herbert Chang
Assistant Professor at Dartmouth...

Shen Yan
Research Scientist at Meta

Julie Jiang
Research Scientist at Meta

Aram Galstyan
USC ISI & Amazon AGI

Emilio Ferrara

Professor of Computer Science at the [University of Southern California](#)
Verified email at usc.edu - [Homepage](#)

[FOLLOW](#)

Human-Centered AI Social Computing Computational Social Science Social Media Data Science

TITLE CITED BY YEAR

Deep Neural Networks for Optimal Team Composition

A Sapienza, P Goyal, E Ferrara
Frontiers in Big Data 2 (14)

63 *

2019

Graph embedding techniques, applications, and performance: A survey

P Goyal, E Ferrara
Knowledge-Based Systems 151 (July), 78-94

2159

2018

Anna Sapienza

UPO - Università del Piemonte Orientale
Verified email at unipo.it - [Homepage](#)

Data Science Network science Machine learning Computational social science

[FOLLOW](#)

TITLE CITED BY YEAR

Early warnings of cyber threats in online discussions

A Sapienza, A Bessi, S Damodaran, P Shakarian, K Lerman, E Ferrara
2017 IEEE International Conference on Data Mining Workshops (ICDMW), 667-674

Cited by

All	668
Since 2019	622
Citations	15
h-index	14
i10-index	18

Discover: Mining online chatter for emerging cyber threats

A Sapienza, SK Errata, A Bessi, K Lerman, E Ferrara
Companion Proceedings of the Web Conference 2018, 983-990

116

2017

Does streaming esports affect players' behavior and performance?

A Matsui, A Sapienza, E Ferrara
Games and Culture 15 (1), 9-31

88

2018

Deep neural networks for optimal team composition

A Sapienza, P Goyal, E Ferrara
Frontiers in Big Data 2, 14

63 *

2019

Individual performance in team-based online games

A Sapienza, Y Zeng, A Bessi, K Lerman, E Ferrara
Royal Society open science 5 (8), 180329

60

2018

Non-negative tensor factorization for human behavioral pattern mining in online games

A Sapienza, A Bessi, E Ferrara
Information 9 (3), 66

47

2018

Recommending teammates with deep neural networks

P Goyal, A Sapienza, E Ferrara
Proceedings of the 29th on Hypertext and Social Media, 57-61

29

2018

Discovering patterns of online popularity from time series

M Ozer, A Sapienza, A Abeluk, G Muric, E Ferrara
Expert Systems with Applications 151, 113337

25

2020

Performance dynamics and success in online games

A Sapienza, H Peng, E Ferrara
2017 IEEE International Conference on Data Mining Workshops (ICDMW), 902-906

21

2017

The influence of social ties on performance in team-based online games

Y Zeng, A Sapienza, E Ferrara
IEEE Transactions on Games 13 (4), 358-367

19

2019

Detecting anomalies in time-varying networks using tensor decomposition

A Sapienza, A Panisson, J Wu, L Gauvin, C Cattuto
2015 IEEE international conference on data mining workshop (ICDMW), 516-523

19

2015

Personality and behavior in role-based online games

Z Wang, A Sapienza, A Culotta, E Ferrara
2019 IEEE Conference on Games (CoG), 1-8

18

2019

Massive multi-agent data-driven simulations of the github ecosystem

J Blayde, J Bollenbacher, D Huang, PM Hui, R Krohn, D Pachón, ...
Advances in Practical Applications of Survivable Agents and Multi-Agent ...

18

2019

Onur Varol
Asst. Prof. of Computer Science ...

Filippo Menczer
Luddy Distinguished Professor of...

Pasquale De Meo
Assistant Professor of Computer ...

Giacomo Fiumara
Associate Professor of Computer...

Emily Chen
Ph.D. Candidate, University of S...

Luca Luceri
Research Assistant Professor @...

Goran Murić
Principal Scientist, InferLink Cor...

Clayton Allen Davis
Center for Complex Networks an...

Alessandro Provetti
Birkbeck, University of London

Palash Goyal
Google Cloud AI Research

Salvatore Catanese
Ph.D.

Anna Sapienza
UPO - Università del Piemonte O...

Adam Badawy
University of Southern California

Ho-Chun Herbert Chang
Assistant Professor at Dartmouth...

Shen Yan
Research Scientist at Meta

Julie Jiang
Research Scientist at Meta

Aram Galstyan
USC ISI & Amazon AGI

Palash Goyal
Google Cloud AI Research

Verified email at google.com

LLMs Responsible AI Multimodal Learning Graph Embedding Deep Learning

[FOLLOW](#)

TITLE

CITED BY

YEAR

Graph embedding techniques, applications, and performance: A survey

P Goyal, E Ferrara
Knowledge-Based Systems 151, 78-94

2159

2018

dyngraph2vec: Capturing network dynamics using dynamic graph representation learning

P Goyal, SR Chattihi, A Canedo
Knowledge-Based Systems 167, 10416

493

2020

Dyngem: Deep embedding method for dynamic graphs

P Goyal, N Kamra, X He, Y Li
arXiv preprint arXiv:1805.11273

475

2018

Darkembed: Exploit prediction with neural language models

N Tavabi, P Goyal, M Almukayzini, P Shakarian, K Lerman
Proceedings of the AAAI Conference on Artificial Intelligence 32 (1)

101

2018

Deep neural networks for optimal team composition

A Sapienza, P Goyal, E Ferrara
Frontiers in Big Data 2, 14

59

2019

Dynamigem: A library for dynamic graph embedding methods

P Goyal, SR Chattihi, N Mehrabi, E Ferrara, A Canedo
arXiv preprint arXiv:1811.10734

42

2018

"I'm fully who I am": Towards Centering Transgender and Non-Binary Voices to Measure Biases in Open Language Generators

A Ovadia, P Goyal, J Difesa, Z Jagarsa, KW Chang, A Galstyan, ...
Proceedings of the 2023 ACM Conference on Fairness, Accountability, and ...

41

2023

Discovering signals from web sources to predict cyber attacks

P Goyal, KSM Hossain, A Deb, N Tavabi, N Bartley, A Abeliuk, E Ferrara, ...
arXiv preprint arXiv:1808.03342

41

2018

Capturing edge attributes via network embedding

P Goyal, H Hosseiniard, E Ferrara, A Galstyan
IEEE Transactions on Computational Social Systems 5 (4), 907-917

38

2018

Pykg2vec: A python library for knowledge graph embedding

SY Yu, SR Chattihi, A Canedo, P Goyal, MA Al Faruque
Journal of Machine Learning Research 22 (16), 1-6

35

2021

GEM: A Python package for graph embedding methods

P Goyal, E Ferrara
The Journal of Open Source Software 3 (29)

35

2018

Flirt: Feedback loop in-context red teaming

N Mehrabi, P Goyal, C Dupuy, Q Hu, S Ghosh, R Zemel, KW Chang, ...
arXiv preprint arXiv:2308.04265

32

2023

Recommending teammates with deep neural networks

P Goyal, A Sapienza, E Ferrara
arXiv preprint arXiv:1808.04265

29

2018

Cited by

All Since 2019

Citations 3795 3602

h-index 15 15

i10-index 21 21

700

525

350

175

0

Public access

VIEW ALL

0 articles

5 articles

not available

available

Based on funding mandates

Co-authors

Emilio Ferrara

Professor of Computer Science ...

>

Aram Galstyan

USC ISI & Amazon AGI

>

Sujit Rokka Chhetri

Palo Alto Networks

>

Nazzol Tavabi

Harvard Medical School

>

Chung Ming Cheung

University of Southern California

>

Viktor K. Prasanna

University of Southern California

>

Mohammed Almukayzini

Assistant Professor at King Saud ...

>

Anna Sapienza

UPO - Università del Piemonte O...

>

Arash Saber Tehrani

PhD, University of Southern Calif...

>

Ashnik Doh

>

Learning-based Heuristics

Advantages of Learning-Based Methods:

Learning-based Heuristics

Advantages of Learning-Based Methods:

- **Efficiency:** Enhanced by iterative and online learning procedures.

Learning-based Heuristics

Advantages of Learning-Based Methods:

- **Efficiency:** Enhanced by iterative and online learning procedures.
- **Efficacy:** Improved prediction and team performance.

Learning-based Heuristics

Advantages of Learning-Based Methods:

- **Efficiency:** Enhanced by iterative and online learning procedures.
- **Efficacy:** Improved prediction and team performance.
- **Scalability:** Can handle larger networks.

Learning-based Heuristics

Advantages of Learning-Based Methods:

- **Efficiency:** Enhanced by iterative and online learning procedures.
- **Efficacy:** Improved prediction and team performance.
- **Scalability:** Can handle larger networks.
- **Dynamic Adaptation:** Better suited for temporal conditions.

Learning-based Heuristics

Introductory Definitions:

- Team
- Team Recommendation

Learning-based Heuristics

Introductory Definitions:

- Team
- Team Recommendation

Learning-based Heuristics

Team

The screenshot shows a search results page for 'Computer Science Authors & Editors' on the dblp website. The search term 'F' has been entered into the search bar. The results are sorted by last name, starting from 'F. Abdul Manaf'. The page includes navigation links for 'Home', 'Jump to persons with last name prefix: [F]', and letter-based navigation (TO, B, C, D, ANI, F, G, H, THB, J, K, T, H, M, N, O, R, P, Q, R, S, T, U, V, W, X, Y, Z). There are also links for '[previous 300 entries]' and '[next 300 entries]'. The results list over 100 names, each with a small profile icon.

Author Name
F. Abdul Manaf
F. Ajesh
F. Esmeral-Romero Ernesto
F. Jordan
F. Margaret Sharmila
F. Muhammad Arash K.
F. Ricardo Shiota
F. Samuel
F. Alina X. Torres
F. Armando J. Espinosa de los Monteros
F. Basar M.
F. Belen Salillas
F. Carlos A. Morales
F. Carlos Pizarro
F. Claudio Cubillos
F. Christian
F. D.
F. David Blanco
F. El Baktaoussi R.
F. F. Helder C. Santos
F. Fanax Femy
F. Fernando Tinelli
F. Guillermo Ramos
F. I have Angelia
F. Jaime Vasquez
F. Jose A. Martinez
F. Karely Chamé
F. Luis P. Sanchez
F. Marco A. Ameller
F. Maria N. Monroe
F. Mario A. Fernandez
F. Mary Magdalene Jane
F. Mirna P. Ponce
F. Mohammad Andri
F. Mohamed M. Fadilemula
F. Mohsen Jalaeian
F. Nicolas Kriman
F. Paulo C. Marques
F. Phyllipe Do Carmo
F. Ricardo Lirana
F. Sergio Alberto Rodriguez
Yes, Botao
Yes, Chunji
Yes, Daidong
Do, David
Yes, FangYue
It does, it was
Yes, Hu
Yes, Huiyan
Fa, Jeremy Siao Him
Yes, Jing
She does it
Yes, Li Ren
Fa, Lifeng
Yes, Lin
Yes, Lina
Yes, Lingling
Yes, Mingxian
Fa, Rachel Tjiang A
Do it, Rachelle Manganiell Of
Yes, Rui
Yes, Shl
Yes, Shuxiang
Yes, Songquan
Yes, Tian Hao
Yes, Toli Yen
Yes, Wenzhe
Yes, Ying Lin
Yes, Yuan
Yes, Zhang
Yes, Zhenzong
Faas, Daniela
Faas, Frank GA
Faas, Henryk
Faas, Micky
Faas, Paul
Faas, Paul D.
Faas, Ryan
Faas, Stefanie M.
Faas, Thorsten
Faas, Travis
Faasch, Helmut
Faasse, Frans J.
Faassen, Craig
Faassen, Julian
Faassolo, Malla Benedine
Faass, E.
Faass, Gertrud
Faasse, Jonathan
Faasse, Peter
Faasse, Scott
Faasse, Susan
Faassen, Booy Vitas
Faassen, Johannes
Faassen, Marijke van
Faassen, Sarkia M.
Faath, Andreas
Faath, Elodie
Faath, Khalilullah Al
Faath, Michael
Faatz, Andreas
Faatz, Donald B.
Faatz, Henrik
Faau, Tumanako Ngawihka
Faayo, Thiwuya H.
Faba, Antonio
Faba, G.
Faba, J.
Faba, javier
Faba, Laura
Fabacher, Thibaut
Fabara, Eric E.
Fabarsov, Tagir
Fabarsova, Aigul
Fabarsova, Aygul
Fabas, Nicolas
Fabay, Ken Bryan
Fabb, Nigel
Fabb, Andrea
Fabbi, Jennifer L.
Fabbian, Damian
Fabbian, Giulio
Fabbian, Luca
Fabbian, Nicola
Fabbiani, Emanuel
Fabbiani, Enzo
Fabbiano, Laura
Fabbiano, Roger
Fabbietti, Laura
Fabretti, Elsa
Fabbretti, G.
Fabbretti, John
Blacksmith, Alice
Fabbri, A.
Blacksmiths, AF
Smiths, Aaron
Blacksmiths, Alan
Blacksmiths, Alexandra
Blacksmiths, Alessandro
Fabbri, Alexander R.
Blacksmiths, Alexander Richard
Blacksmiths, André
Blacksmiths, Loretta
Blacksmiths, Luca
Fabbri, M.
Blacksmiths, Manuela
Blacksmiths, Marco
Blacksmiths, Margherita
Blacksmiths, Marinella
Blacksmiths, Matthew
Blacksmiths, Mattia
Blacksmiths, Mauricio
Blacksmiths, Maurizio
Blacksmiths, Mirco
Blacksmiths, Nicole
Blacksmiths, Paola
Blacksmiths, Paul
Blacksmiths, Rachel
Blacksmiths, Renato
Blacksmiths, Ricardo
Blacksmiths, S.J.
Blacksmiths, Sandra CPF
Fabbri, Sandra Camargo Pinto Ferraz
Smiths, Sarah
Smiths, Simon
Fabbri, Simon J.
Blacksmiths, Stefania
Blacksmiths, Stephen
Smiths, Thomas
Manufacturer, Christian
Manufacturer, Matthew
Manufacturer, Richard
Maker, Rose
Fabricates, Simone
Little Factory, Irene
Fabbricino, M.
Fabbricino, Massimiliano
Fabbricotti, I.
Fabricati, Isabelle
Fabbrini, Andrea
Fabbrini, Antonio
Fabbrini, F.
Fabrizio, Fabrizio
Fabbrini, Fernando
Fabbrini, John
Fabbrini, Julian
Fabbrini, Luca
Fabbrini, Michael
Fabbrini, Monica
Fabbrini, Paul
Fabbris, Gilberto
Fabbris, Giulia
Fabbris, Luigi
Fabbriti, Flavio
Fabbritio, Giuseppe Di
Fabbritio, Pine Of
Fabbritzi, Alessandro
Fabbritzi, Simone
Blacksmith, Alessandro Dal
Blacksmith, Alessio Del
Blacksmith, Anja Del
Blacksmith, Chiara del
Blacksmith, Christian Del
Blacksmith, Doriano
Blacksmith, Elisa Del
Blacksmith, Franco
Blacksmith, George
Blacksmith, Inacio M. Dal
Blacksmith, Inacio Maria Dal
Blacksmith, Luigi
Blacksmith, Mark A.
Blacksmith, Massimo Del
Blacksmith, Mirko

Learning-based Heuristics

Team

Artificial Intelligence (AI)
Computational Biology
Computational Medicine
Computer Graphics
Computer Science & Education
Data Management Systems
Human-Computer Interaction (HCI)
Programming Languages & Formal Methods
Quantum Computing
Scientific Computing (SC)
Systems & Networks (SN)
Social Networks
Software Engineering
Sustainability Informatics
Theoretical Computer Science

The screenshot shows a search results page for 'Computer Science Authors & Editors' on the dblp website. The search term is 'F'. The results are sorted by last name, starting from 'F. Abdul Manaf'. The page includes a navigation bar with links for Home, About, Contact, and Log in. There are also links for 'Dokumente', 'Publikationen', and 'Autoren'. A sidebar on the left lists categories such as Artificial Intelligence (AI), Computational Biology, Computational Medicine, Computer Graphics, Computer Science & Education, Data Management Systems, Human-Computer Interaction (HCI), Programming Languages & Formal Methods, Quantum Computing, Scientific Computing (SC), Systems & Networks (SN), Social Networks, Software Engineering, Sustainability Informatics, and Theoretical Computer Science. The main content area displays a list of names with small profile icons next to them.

Learning-based Heuristics

Team

Given a set of **skills** $S = \{i\}$ and a set of **users** $E = \{j\}$, a team of users $e \in E$; $e \neq \emptyset$ that collectively cover the skill set $s \subset S$; $s \neq \emptyset$ is shown by (s, e) along with its **success status** $y \in \{0, 1\}$. Further, $T = \{(s, e)_y : y \in \{0, 1\}\}$ indexes all previous teams.

Hossein Fani^(✉), Reza Barzegar, Arman Dashti, and Mahdis Saeedi

Learning-based Heuristics

Team

Given a set of **skills** $S = \{i\}$ and a set of **users** $E = \{j\}$, a team of users $e \in E; e \neq \emptyset$ that collectively cover the skill set $s \subset S$; $s \neq \emptyset$ is shown by (s, e) along with its **success status** $y \in \{0, 1\}$. Further, $T = \{(s, e)_y : y \in \{0, 1\}\}$ indexes all previous teams.

Hossein Fani^(✉), Reza Barzegar, Arman Dashti, and Mahdis Saeedi

Keywords: Neural Team Formation • Training Strategy • OpeNTF

Learning-based Heuristics

Team

Given a set of **skills** $S = \{i\}$ and a set of **users** $E = \{j\}$, a team of users $e \in E$; $e \neq \emptyset$ that collectively cover the skill set $s \subset S$; $s \neq \emptyset$ is shown by (s, e) along with its **success status** $y \in \{0, 1\}$. Further, $T = \{(s, e)_y : y \in \{0, 1\}\}$ indexes all previous teams.

A Streaming Approach to Neural Team Formation Training

Hossein Fani^(✉), Reza Barzegar, Arman Dashti, and Mahdis Saeedi

University of Windsor, Windsor, ON, Canada
`{hfani,barzegar,vaghehd,msaeedi}@uwindsor.ca`

Abstract. Predicting *future* successful teams of experts who can effectively collaborate is challenging due to the experts' temporality of skill sets, levels of expertise, and collaboration ties, which is overlooked by prior work. Specifically, state-of-the-art neural-based methods learn vector representations of experts and skills in a *static* latent space, falling short of incorporating the possible drift and variability of experts' skills and collaboration ties in time. In this paper, we propose (1) a streaming-based training strategy for neural models to capture the evolution of experts' skills and collaboration ties over time and (2) to consume time information as an additional signal to the model for predicting future successful teams. We empirically benchmark our proposed method against state-of-the-art neural team formation methods and a strong temporal recommender system on datasets from varying domains with distinct distributions of skills and experts in teams. The results demonstrate neural models that utilize our proposed training strategy excel at efficacy in terms of classification and information retrieval metrics. The codebase is available at <https://github.com/fani-lab/OpeNTF/tree/ecir24>.

Keywords: Neural Team Formation · Training Strategy · OpeNTF

Learning-based Heuristics

Team

Given a set of skills $S = \{i\}$ and a set of users $E = \{j\}$, a team of users $e \in E; e \neq \emptyset$ that collectively cover the skill set $s \subset S$; $s \neq \emptyset$ is shown by (s, e) along with its success status $y \in \{0, 1\}$. Further, $T = \{(s, e)_y : y \in \{0, 1\}\}$ indexes all previous teams.

Search dblp for Publications

powered by CompleteSearch, courtesy of Hannah Bast, University of Freiburg

[-] Home [-] Publication search results [x]

found 74 matches

2024

- Zhenyu Zhang, Wenxin Yao, Fangzheng Li, Jiayan Yu, Vladimir Simic, Xicheng Yin: **A graph neural network-based teammate recommendation model for knowledge-intensive crowdsourcing.** Eng. Appl. Artif. Intell. 137: 109151 (2024)
- Pisol Ruenit, Morakot Choetkertkul, Akara Supratak, Suppawong Tuarob: **TeReKG: A temporal collaborative knowledge graph framework for software team recommendation.** Knowl. Based Syst. 289: 111492 (2024)
- Siva Likitha Valluru, Bipav Srivastava, Sai Teja Paladi, Siwen Yan, Sriraam Natarajan: **Promoting Research Collaboration with Open Data Driven Team Recommendation in Response to Call for Proposals.** AAAI 2024: 22833-22841
- Roonaak Moasses, Delaram Rajaei, Hamed Loghmani, Mahdis Saeedi, Hossein Fani: **[inline-graphic not available: see fulltext]: Mitigating Gender Bias in Neural Team Recommendation via Female-Advocate Loss Regularization.** BIAS 2024: 78-90
- Siva Likitha Valluru, Michael Widener, Bipav Srivastava, Sugata Gangopadhyay: **ULTRA: Exploring Team Recommendations in Two Geographies Using Open Data in Response to Call for Proposals.** COMAD/CODS 2024: 547-552
- Mahdis Saeedi, Christine Wong, Hossein Fani: **Collaborative Team Recommendation for Skilled Users: Objectives, Techniques, and New Perspectives.** UMAP (Adjunct Publication) 2024
- Mi Wu: **Advanced Academic Team Worker Recommendation Models.** CoRR abs/2402.16876 (2024)
- Diego Gómez-Zará, Victoria Kam, Charles Chiang, Leslie A. DeChurch, Noshir Contractor: **Augmenting team diversity and performance by enabling agency and fairness criteria in recommendation algorithms.** CoRR abs/2410.00346 (2024)

2023

- Jiahui Liu, Ansheng Deng, Qiuju Xie, Guanli Yue: **CsdRec: Accuracy and Diversity-Aware Team Recommendation for Collaborative Software Development.** IEEE Access 11: 67613-67625 (2023)
- Sagar Kaw, Ziad Kebbi, Kalyani Selvarajah: **Transfer Learning with Graph Attention Networks for Team Recommendation.** IJCNN 2023: 1-8
- Kees Ebbens, Marleen van Houdt, Cor de Kroon, Jurrian van der Werf: **Guideline-Based Algorithmic Recommendations Versus Multidisciplinary Team Advice for Gynecologic Oncology.** MIE 2023: 605-606
- Qing Qi, Jian Cao: **GAT-Team: A Team Recommendation Model for Open-Source Software Projects.** SEKE 2023: 286-291
- Kyle Robinson, Dan Brown: **Large Music Recommendation Studies for Small Teams.** CoRR abs/2301.13388 (2023)
- Siva Likitha Valluru, Bipav Srivastava, Sai Teja Paladi, Siwen Yan, Sriraam Natarajan: **Promoting Research Collaboration with Open Data Driven Team Recommendation in Response to Call for Proposals.** CoRR abs/2309.09404 (2023)

2022

- Noppadol Assavakamhaenghan, Waralee Tanaphantarak, Ponlakit Suwanworaboon, Morakot Choetkertkul, Suppawong Tuarob: **Quantifying effectiveness of team recommendation for collaborative software development.** Autom. Softw. Eng. 29(2): 51 (2022)
- Josef Di Pietrantonio, David Mendonça: **Opening the Black Box of Team Performance With Open-Source Games: A Review and Recommendations.** IEEE Trans. Games 14(2): 170-179 (2022)
- Yifan Liang, Zongzheng Zou, Peng Zhang, Dongsheng Li, Tun Lu, Ning Gu: **Team Formation and Task Recommendation for Disabled People in Crowdsourcing Systems.** CSCWD 2022: 1372-1377
- Nikolos Gurney, David V. Pyndath, Ning Wang: **Measuring and Predicting Human Trust in Recommendations from an AI Teammate.** HCI (35) 2022: 22-34
- Ryu Hirai, Atsumoto Ohashi, Ao Guo, Hideki Shiroma, Xulin Zhou, Yukihiko Tone, Shinya Iizuka, Ryuichiro Higashinaka: **Team Flow at DRC2022: Pipeline System for Travel Destination Recommendation Task in Spoken Dialogue.** CoRR abs/2210.09518 (2022)

Dagstuhl

[-] Refine list

2005 2024

refine by author Michele Brocco (7) Anvitaaran Datta (6) Jackson Tan Teck Yong (5) Nan Cao (4) Norbou Buchler (4) Stefano Braghin (4) Hanghang Tong (4) Liangyu Li (4) Kate Ehrlrich (3) Jana Moreira de Souza (3) 224 more options

refine by venue Comput. Res. Rep. (11) Lect. Notes Comput. Sci. (10) RecSys (6) CSCWD (4) CCUR Workshop Proceedings (4) HCI International (3) SocInfo (3) UMAP (2) WWW (2) IEEE Access (2) 41 more options

refine by type Conference and Workshop Papers (50) Journal Articles (12) Informal and Other Publications (11) Books and Theses (1)

refine by access closed (53) open (21)

refine by year 2024 (8) 2023 (6) 2022 (5) 2021 (4) 2020 (7) 2019 (4) 2018 (7) 2017 (1) 2016 (2) 2015 (2) 8 more options

Learning-based Heuristics

Introductory Definitions:

- Team
- Team Recommendation

Learning-based Heuristics

Team Recommendation

Given a subset of skills s and all teams T , the Team Recommendation problem aims at identifying an optimal subset of users e^* such that their collaboration in the predicted team (s, e^*) is successful, that is $(s, e^*)_{y=1}$, while avoiding a subset of users e' resulting in $(s, e')_{y=0}$. More concretely, the Team Recommendation problem is to find a mapping function f of parameters θ from the powerset of skills to the powerset of s such that $f_\theta : P(S) \rightarrow P(E)$, $f_\theta(s) = e^*$.

Keywords: Neural Team Formation · Training Strategy · OpeNTF

Learning-based Heuristics

Team Recommendation

Given a subset of skills s and all teams T , the Team Recommendation problem aims at identifying an optimal subset of users e^* such that their collaboration in the predicted team (s, e^*) is successful, that is $(s, e^*)_{y=1}$, while avoiding a subset of users e' resulting in $(s, e')_{y=0}$. More concretely, the Team Recommendation problem is to find a mapping function f of parameters θ from the powerset of skills to the powerset of s such that $f_\theta : P(S) \rightarrow P(E)$, $f_\theta(s) = e^*$.

Keywords: Neural Team Formation · Training Strategy · OpeNTF

Learning-based Heuristics

Team Recommendation

Given a subset of skills s and all teams T , the Team Recommendation problem aims at identifying an optimal subset of users e^* such that their collaboration in the predicted team (s, e^*) is successful, that is $(s, e^*)_{y=1}$, while avoiding a subset of users e' resulting in $(s, e')_{y=0}$. More concretely, the Team Recommendation problem is to find a mapping function f of parameters θ from the powerset of skills to the powerset of s such that $f_\theta : P(S) \rightarrow P(E), f_\theta(s) = e^*$.

Hossein Fani, Reza Barzegar, Arman Dashti, and Mahdis Saeedi

Keywords: Neural Team Formation · Training Strategy · OpeNTF

Learning-based Heuristics

Team Recommendation

Given a subset of skills s and all teams T , the Team Recommendation problem aims at identifying an optimal subset of users e^* such that their collaboration in the predicted team (s, e^*) is successful, that is $(s, e^*)_{y=1}$, while avoiding a subset of users e' resulting in $(s, e')_{y=0}$. More concretely, the Team Recommendation problem is to find a mapping function f of parameters θ from the powerset of skills to the powerset of s such that $f_\theta : P(S) \rightarrow P(E)$, $f_\theta(s) = e^*$.

A Streaming Approach to Neural Team Formation Training

Hossein Fani^(✉), Reza Barzegar[✉], Arman Dashti[✉], and Mahdis Saeedi[✉]

University of Windsor, Windsor, ON, Canada
 {hfani, barzegar, vaghehd, msaeedi}@uwindsor.ca

Abstract. Predicting *future* successful teams of experts who can effectively collaborate is challenging due to the experts' temporality of skill sets, levels of expertise, and collaboration ties, which is overlooked by prior work. Specifically, state-of-the-art neural-based methods learn vector representations of experts and skills in a *static* latent space, falling short of incorporating the possible drift and variability of experts' skills and collaboration ties in time. In this paper, we propose (1) a streaming-based training strategy for neural models to capture the evolution of experts' skills and collaboration ties over time and (2) to consume time information as an additional signal to the model for predicting future successful teams. We empirically benchmark our proposed method against state-of-the-art neural team formation methods and a strong temporal recommender system on datasets from varying domains with distinct distributions of skills and experts in teams. The results demonstrate neural models that utilize our proposed training strategy excel at efficacy in terms of classification and information retrieval metrics. The codebase is available at <https://github.com/fani-lab/OpeNTF/tree/ecir24>.

Keywords: Neural Team Formation · Training Strategy · OpeNTF

Learning-based Heuristics

- Model Architecture
- Training Strategies

Model Architecture

- Feedforward
- Variational Bayesian
- Graph Representation Learning

Model Architecture

- Feedforward
- Variational Bayesian
- Graph Representation Learning

Feedforward

Neural Team Recommendation

Given the training set T , Neural Team Recommendation estimates $f_{\theta}(s)$ using a multi-layer neural network that learns, from T , to map a vector representation of subset of skills s , referred to as v_s , to a vector representation of subset of experts e^* , referred to as v_{e^*} , by maximizing the posterior (MAP) probability of θ in f_{θ} over T , that is, $\text{argmax}_{\theta} p(\theta | T)$

Feedforward

Neural Team Recommendation

Given the training set T , Neural Team Recommendation estimates $f_{\theta}(s)$ using a multi-layer neural network that learns, from T , to map a vector representation of subset of skills s , referred to as v_s , to a vector representation of subset of experts e^* , referred to as v_{e^*} , by maximizing a posterior (MAP) probability of θ in f_{θ} over T , that is, $\text{argmax}_{\theta} p(\theta | T)$

Variational Bayesian

Traditional FNNs can **overfit** and provide overconfident predictions, especially with **limited** or noisy data because:

Variational Bayesian

Traditional FNNs can **overfit** and provide overconfident predictions, especially with **limited** or noisy data because:

- Training sets in team recommendation models suffer from popularity bias;

Variational Bayesian

Traditional FNNs can **overfit** and provide overconfident predictions, especially with **limited** or noisy data because :

- Training sets in team recommendation models suffer from popularity bias;
- The majority of experts (non-popular experts) have scarcely participated in the teams , whereas few experts (popular ones) are in many teams.

Variational Bayesian

A feedforward model **overfits to the popular experts**, giving them higher scores and recommend them more frequently, leading to **systematic discrimination** against already disadvantaged nonpopular experts.

Neural Architecture

- Feedforward
- Variational Bayesian
- Graph Representation Learning

Variational Bayesian

Idea:

Using **probabilistic weights** as opposed to single real-valued weights.

Variational Bayesian

Idea:

Using **probabilistic weights** as opposed to single real-valued weights.

- Treating the network's weights as probability distributions instead of fixed values.
- Distribution of predictions rather than a single deterministic output.

Variational Bayesian

Probabilistic model

A neural network can be viewed as probabilistic model $P(y|x, \theta)$.

Variational Bayesian

Probabilistic model

A neural network can be viewed as probabilistic model $P(y|x, \theta)$.

- **Classification:** y is a set of classes, $P(y|x, \theta)$ is a categorical distribution.
- **Regression:** y is a continuous variable, $P(y|x, \theta)$ is a Gaussian distribution.

Variational Bayesian

Goal:

Maximizing the likelihood function f of θ :

Variational Bayesian

Goal:

Maximizing the likelihood function f of θ :

- Cross entropy (Classification)
- Sum of squares error (Regression)

Variational Bayesian

By Bayes theorem: Multiplying the likelihood with a prior distribution $p(\theta)$.

Variational Bayesian

By Bayes theorem: Multiplying the likelihood with a prior distribution $p(\theta)$.

Hint: The true prior probability of weights $p(\theta)$ **cannot** be calculated efficiently.

Variational Bayesian

By Bayes theorem: Multiplying the likelihood with a prior distribution $p(\theta)$.

Hint: The true prior probability of weights $p(\theta)$ **cannot** be calculated efficiently.

Variational Bayesian

$$\theta \sim (\mu, \sigma) \quad q(\theta) = \mathcal{N}(\mu, \sigma)$$

Parameters' means and variances are estimated by minimizing the **Kullback-Leibler divergence** between q and p

$$\begin{aligned} \text{KL}(q \parallel p(\theta | T)) &= \int q(\theta | \mu, \sigma) \log \left[\frac{q}{p(\theta | T)} \right] d\theta \\ &= E_q \log \left[\frac{q}{p(\theta | T)} \right], \quad \text{KL}(q \parallel p) \geq 0 \end{aligned}$$

Neural Architecture

- Feedforward
- Variational Bayesian
- Graph Representation Learning

Graph Representation Learning

Dense Vector vs. Multi-hot vector

Graph Representation Learning

Dense Vector vs. Multi-hot vector

- **Dense Vector:** A vector with fewer dimension and continuous value rather than just 0 or 1.

Representation
Learning

Graph Representation Learning

Transfer learning-based

Graph Representation Learning

Analyzing Network Graph

- Metha Path-based Methods
- Message passing-based Methods

Graph Representation Learning

Meta Path-based Methods

[Rad et. Al., Sigir ,2021]

Graph Representation Learning

Metha Path-based Methods

[Rad et. al., Sigir ,2021]

Graph Representation Learning

Message Passing-based Methods ([Graph Neural Networks \(GNN\)](#))

Graph Representation Learning

Message Passing-based Methods

Graph Representation Learning

Message Passing-based Methods

$$v_{s_i}^{k+1} = \text{comb}(v_{s_i}^k, \text{agg}(v_x^k : x \in N_{s_i}^k))$$

Graph Representation Learning

Message Passing-based Methods

$$v_{s_i}^{k+1} = \text{comb}(v_{s_i}^k, \text{agg}(v_x^k : x \in N_{s_i}^k))$$

Graph Representation Learning

Message Passing-based Methods differ in their `aggr` and `comb` functions.

Graph Representation Learning

Message Passing-based Methods differ in their `aggr` and `comb` functions.

- **Inductive methods:** Can infer vector representations for unseen skill nodes based.

Graph Representation Learning

Message Passing-based Methods differ in their **aggr** and **comb** functions.

- **Inductive methods:** Can infer vector representations for unseen skill nodes based on existing nodes residing in the neighbourhood of the unseen skill node.

GraphSAGE

Graph Representation Learning

Message Passing-based Methods differ in their `aggr` and `comb` functions.

- **Attentive methods:** Allocate attention coefficients to a skill node's neighbours to signify their importance in updating the skill node's vector.

Graph Representation Learning

Message Passing-based Methods differ in their **aggr** and **comb** functions.

- **Attentive methods:** Allocate attention coefficients to a skill node's neighbours to signify their importance in updating the skill node's vector.

GAT

Graph Representation Learning

Message Passing-based Methods differ in their **aggr** and **comb** functions.

- **Graph isomorphism methods:** wherein, next to the skill vectors, the agg and comb functions are also parameterized and learnable based on Weisfeiler-Lehman graph isomorphism test.

Graph Neural Network For Team Recommendation

Research Question

Which dense vector representation is of the best quality
across neural team recommenders and datasets?

[Ahmed et. Al., WISE ,2024]

%aucroc	%precision			%recall			%ndcg			%map			
	@2	@5	@10	@2	@5	@10	@2	@5	@10	@2	@5	@10	
skill-expert													
m-hot [43]	77.54	0.78	0.70	0.65	0.49	1.07	1.96	0.79	0.96	1.37	0.37	0.53	0.66
d2v [16,43,31]	76.36	1.05	0.83	0.72	0.64	1.27	2.21	1.09	1.18	1.62	0.51	0.72	0.88
m2v [38]	76.88	1.21	1.01	0.80	0.73	1.54	2.44	1.25	1.42	1.83	0.58	0.84	0.99
gs [18]	77.81	1.01	0.92	0.83	0.60	1.38	2.51	1.05	1.24	1.76	0.51	0.72	0.90
gat [51]	77.62	1.30	1.10	0.85	0.79	1.66	2.57	1.29	1.49	1.92	0.59	0.84	0.98
gatv2 [5]	77.57	1.28	0.96	0.81	0.78	1.44	2.45	1.33	1.39	1.85	0.62	0.82	0.97
han [53]	77.84	1.39	<u>1.09</u>	<u>0.83</u>	0.84	<u>1.64</u>	2.49	1.46	1.56	1.96	0.67	0.93	1.05
gin [55]	77.25	0.44	0.63	0.69	0.27	0.93	2.07	0.41	0.72	1.25	0.18	0.37	0.53
gine [19]	77.53	1.15	0.92	0.79	0.68	1.37	2.35	1.15	1.26	1.72	0.51	0.71	0.87
skill-team-expert													
m-hot [43]	77.54	0.78	0.70	0.65	0.49	1.07	1.96	0.79	0.96	1.37	0.37	0.53	0.66
d2v [16,43,31]	75.51	0.97	0.82	0.70	0.59	1.24	2.13	1.00	1.13	1.55	0.46	0.66	0.82
m2v [38]	74.65	0.81	0.74	0.68	0.50	1.14	2.07	0.83	1.01	1.44	0.39	0.59	0.75
gs [18]	77.73	1.12	0.87	0.74	0.67	1.31	2.24	1.19	1.26	1.69	0.55	0.73	0.88
gat [51]	77.87	1.35	1.19	0.92	0.81	1.78	2.76	1.39	1.62	2.08	0.64	0.92	1.09
gatv2 [5]	77.75	1.27	0.92	0.80	0.77	1.39	2.40	1.29	1.32	1.80	0.59	0.77	0.94
han [53]	77.86	<u>1.34</u>	<u>1.07</u>	<u>0.89</u>	0.81	<u>1.61</u>	<u>2.66</u>	1.42	<u>1.53</u>	<u>2.02</u>	0.66	<u>0.90</u>	<u>1.08</u>
gin [55]	77.77	1.31	0.95	0.78	0.78	1.43	2.35	1.35	1.37	1.80	0.61	0.78	0.92
gine [19]	76.70	1.18	1.02	0.83	0.69	1.52	2.49	1.16	1.35	1.80	0.51	0.76	0.92

Average performance of 3-fold fnn on test set in dblp

[Ahmed et. Al., WISE ,2024]

%aucroc		%precision			%recall			%ndcg			%map		
		@2	@5	@10	@2	@5	@10	@2	@5	@10	@2	@5	@10
skill-expert													
m-hot [43]	71.42	0.60	0.53	0.49	0.37	0.82	1.51	0.61	0.73	1.05	0.30	0.43	0.54
d2v [16,43,31]	72.86	0.82	0.68	0.61	0.49	1.02	1.86	0.84	0.95	1.33	0.39	0.56	0.69
m2v [38]	70.38	0.46	0.41	0.39	0.29	0.63	1.20	0.47	0.57	0.83	0.22	0.32	0.40
gs [18]	75.05	0.70	0.63	0.58	0.42	0.95	1.75	0.71	0.85	1.22	0.32	0.47	0.59
gat [51]	75.41	0.54	0.54	0.53	0.32	0.82	1.60	0.54	0.70	1.06	0.24	0.38	0.49
gatv2 [5]	76.99	1.00	0.87	0.74	0.59	1.32	2.23	1.03	1.20	1.62	0.47	0.68	0.83
han [53]	75.29	0.59	0.52	0.51	0.35	0.79	1.54	0.60	0.71	1.05	0.28	0.40	0.51
gin [55]	72.33	0.80	0.61	0.52	0.48	0.92	1.57	0.83	0.88	1.18	0.40	0.54	0.64
gine [19]	74.10	0.76	0.63	0.56	0.46	0.96	1.71	0.78	0.88	1.23	0.37	0.52	0.63
skill-team-expert													
m-hot [43]	71.42	0.60	0.53	0.49	0.37	0.82	1.51	0.61	0.73	1.05	0.30	0.43	0.54
d2v [16,43,31]	72.86	0.82	0.68	0.61	0.49	1.02	1.86	0.84	0.95	1.33	0.39	0.56	0.69
m2v [38]	66.77	0.33	0.31	0.32	0.20	0.48	0.98	0.34	0.42	0.65	0.15	0.23	0.30
gs [18]	76.34	0.75	0.71	0.66	0.46	1.08	2.00	0.74	0.94	1.36	0.34	0.52	0.65
gat [51]	76.29	0.72	0.66	0.62	0.44	0.99	1.86	0.72	0.87	1.28	0.33	0.49	0.62
gatv2 [5]	74.82	0.73	0.64	0.54	0.44	0.96	1.64	0.75	0.87	1.19	0.35	0.49	0.58
han [53]	76.63	0.92	0.80	0.71	0.55	1.20	2.15	0.94	1.09	1.53	0.43	0.61	0.76
gin [55]	71.39	0.69	0.60	0.52	0.42	0.91	1.59	0.73	0.84	1.15	0.35	0.49	0.60
gine [19]	74.31	0.95	0.75	0.63	0.57	1.12	1.90	1.00	1.08	1.44	0.48	0.66	0.79

Average performance of 3-fold bnn on test set in dblp

[Ahmed et. Al., WISE ,2024]

Research Question

Do neural team recommenders of different architectures benefit from dense vectors equally?

[Ahmed et. Al., WISE ,2024]

fnn

	%aucroc	%precision			%recall			%ndcg			%map		
		@2	@5	@10	@2	@5	@10	@2	@5	@10	@2	@5	@10
skill-expert													
m-hot [43]	77.54	0.78	0.70	0.65	0.49	1.07	1.96	0.79	0.96	1.37	0.37	0.53	0.66
d2v [164331]	76.36	1.05	0.83	0.72	0.64	1.27	2.21	1.09	1.18	1.62	0.51	0.72	0.88
m2v [38]	76.88	1.21	1.01	0.80	0.73	1.54	2.44	1.25	1.42	1.83	0.58	0.84	0.99
gs [18]	77.81	1.01	0.92	0.83	0.60	1.38	2.51	1.05	1.24	1.76	0.51	0.72	0.90
gat [51]	77.62	1.30	1.10	0.85	0.79	1.66	2.57	1.29	1.49	1.92	0.59	0.84	0.98
gatv2 [5]	77.57	1.28	0.96	0.81	0.78	1.44	2.45	1.33	1.39	1.85	0.62	0.82	0.97
han [53]	77.84	1.39	1.09	0.83	0.84	1.64	2.49	1.46	1.56	1.96	0.67	0.93	1.05
gin [55]	77.25	0.44	0.63	0.69	0.27	0.93	2.07	0.41	0.72	1.25	0.18	0.37	0.53
gine [19]	77.53	1.15	0.92	0.79	0.68	1.37	2.35	1.15	1.26	1.72	0.51	0.71	0.87
skill-team-expert													
m-hot [43]	77.54	0.78	0.70	0.65	0.49	1.07	1.96	0.79	0.96	1.37	0.37	0.53	0.66
d2v [164331]	75.51	0.97	0.82	0.70	0.59	1.24	2.13	1.00	1.13	1.55	0.46	0.66	0.82
m2v [38]	74.65	0.81	0.74	0.68	0.50	1.14	2.07	0.83	1.01	1.44	0.39	0.59	0.75
gs [18]	77.73	1.12	0.87	0.74	0.67	1.31	2.24	1.19	1.26	1.69	0.55	0.73	0.88
gat [51]	77.87	1.35	1.19	0.92	0.81	1.78	2.76	1.39	1.62	2.08	0.64	0.92	1.09
gatv2 [5]	77.75	1.27	0.92	0.80	0.77	1.39	2.40	1.29	1.32	1.80	0.59	0.77	0.94
han [53]	77.86	1.34	1.07	0.89	0.81	1.61	2.66	1.42	1.53	2.02	0.66	0.90	1.08
gin [55]	77.77	1.31	0.95	0.78	0.78	1.43	2.35	1.35	1.37	1.80	0.61	0.78	0.92
gine [19]	76.70	1.18	1.02	0.83	0.69	1.52	2.49	1.16	1.35	1.80	0.51	0.76	0.92

bnn

	%aucroc	%precision			%recall			%ndcg			%map		
		@2	@5	@10	@2	@5	@10	@2	@5	@10	@2	@5	@10
skill-expert													
m-hot [43]	71.42	0.60	0.53	0.49	0.37	0.82	1.51	0.61	0.73	1.05	0.30	0.43	0.54
d2v [164331]	72.86	0.82	0.68	0.61	0.49	1.02	1.86	0.84	0.95	1.33	0.39	0.56	0.69
m2v [38]	70.38	0.46	0.41	0.39	0.29	0.63	1.20	0.47	0.57	0.83	0.22	0.32	0.40
gs [18]	75.05	0.70	0.63	0.58	0.42	0.95	1.75	0.71	0.85	1.22	0.32	0.47	0.59
gat [51]	75.41	0.54	0.54	0.53	0.32	0.82	1.60	0.54	0.70	1.06	0.24	0.38	0.49
gatv2 [5]	76.99	1.00	0.87	0.74	0.59	1.32	2.23	1.03	1.20	1.62	0.47	0.68	0.83
han [53]	75.29	0.59	0.52	0.51	0.35	0.79	1.54	0.60	0.71	1.05	0.28	0.40	0.51
gin [55]	72.33	0.80	0.61	0.52	0.48	0.92	1.57	0.83	0.88	1.18	0.40	0.54	0.64
gine [19]	74.10	0.76	0.63	0.56	0.46	0.96	1.71	0.78	0.88	1.23	0.37	0.52	0.63
skill-team-expert													
m-hot [43]	71.42	0.60	0.53	0.49	0.37	0.82	1.51	0.61	0.73	1.05	0.30	0.43	0.54
d2v [164331]	72.86	0.82	0.68	0.61	0.49	1.02	1.86	0.84	0.95	1.33	0.39	0.56	0.69
m2v [38]	66.77	0.33	0.31	0.32	0.20	0.48	0.98	0.34	0.42	0.65	0.15	0.23	0.30
gs [18]	76.34	0.75	0.71	0.66	0.46	1.08	2.00	0.74	0.94	1.36	0.34	0.52	0.65
gat [51]	76.29	0.72	0.66	0.62	0.44	0.99	1.86	0.72	0.87	1.28	0.33	0.49	0.62
gatv2 [5]	74.82	0.73	0.64	0.54	0.44	0.96	1.64	0.75	0.87	1.19	0.35	0.49	0.58
han [53]	76.63	0.92	0.80	0.71	0.55	1.20	2.15	0.94	1.09	1.53	0.43	0.61	0.76
gin [55]	71.39	0.69	0.60	0.52	0.42	0.91	1.59	0.73	0.84	1.15	0.35	0.49	0.60
gine [19]	74.31	0.95	0.75	0.63	0.57	1.12	1.90	1.00	1.08	1.44	0.48	0.66	0.79

fnn vs bnn performances for dblp

Learning-based Heuristics

- Model Architecture
- Training Strategies

Training Strategies

- Negative Sampling
- Streaming Strategy

Training Strategies

- Negative Sampling
- Streaming Strategy

Negative Sampling

Most available data in team recommendation domain only consists of successful teams.

Negative Sampling

Most available data in team recommendation domain only consists of successful teams.

The screenshot shows the homepage of the dblp computer science bibliography. At the top, there's a navigation bar with links for 'home', 'browse', 'search', 'about', and 'nfdi'. Below the navigation is a search bar with the placeholder 'search dblp for publications'. To the left, there's a logo for 'дблп' (dblp) with the text 'computer science bibliography' and a link to 'Stop the war!'. A large circular graphic is centered above the search bar. On the left side, there's a sidebar with links for 'browse authors | editors' (with letters A-Z), 'browse journals' (with letters A-Z), 'browse conferences | workshops' (with letters A-Z), 'browse series' (listing CoRR, LNCS, CEUR-WS, LNEE, IFIP, LNI, EPTCS, LIPICS, other), and 'browse monographs' (listing books & theses, reference works, edited collections). Below this is a link to the 'dblp blog'. In the main content area, there's a section titled 'About dblp' with a paragraph of text about the history and operation of the service. There's also a section titled 'dblp statistics' with a list of metrics: # of publications: 7,311,549, # of authors: 3,540,944, # of conferences: 6,699, # of journals: 1,877, and % of publication types in dblp. A pie chart at the bottom illustrates the distribution of publication types.

Negative Sampling

Closed-World Assumption

- No currently known successful team is considered unsuccessful

Negative Sampling

Closed-World Assumption

- No currently known successful team is considered unsuccessful

Negative team:
experts e_1, e_3
skills s_1, s_2, s_3

Negative Sampling

Optimization function discriminates successful from unsuccessful teams through negative sampling.

Positive Samples

$$\sum_{t_{se} \in \mathcal{T}} [\log \sigma(v_e^\top \cdot v_s) + \sum_{t_{se'} \sim \mathbb{P}: t_{se'} \notin \mathcal{T}}^k \log \sigma(-v_{e'}^\top \cdot v_s)]$$

Probability Distribution

Negative Samples

[Dashti et. al., CIKM, 2022]

Training Strategies

- Negative Sampling
- Streaming Strategy

Streaming Strategy

Predicting future successful teams of users who can effectively collaborate is challenging due to experts' **temporality** of

- Skill sets
- Levels of expertise
- Collaboration ties

Streaming Strategy

Neural model learns vector representations for users and skills at time interval t

Initiates learning for the next time interval $t + 1$

Streaming Strategy

Neural model learns vector representations for users and skills at time interval t

Initiates learning for the next time interval $t + 1$

Streaming Strategy

Neural model learns vector representations for users and skills at time interval t

Initiates learning for the next time interval $t + 1$

Evaluation Methodology

- Dataset
- Effectiveness

Evaluation Methodology

- Dataset
- Effectiveness

Dataset

- DBLP
- IMDB
- USPT
- GitHub

Dataset

○ DBLP

○ IMDB

○ USPT

○ GitHub

The screenshot shows the homepage of the dblp computer science bibliography. At the top, there is a navigation bar with links for 'home', 'browse', 'search', 'about', and 'nfdi'. Below the navigation bar, there is a search bar with the placeholder 'search dblp for publications'. On the left side, there is a logo for 'дблп' (dblp) with the subtitle 'computer science bibliography' and a link to 'Stop the war!'. In the center, there is a large button labeled '[+ Welcome to dblp]'. Below this button, there are several navigation links: 'browse authors | editors' (with letters A-Z), 'browse journals' (with letters A-Z), 'browse conferences | workshops' (with letters A-Z), 'browse series' (listing CoRR, LNCS, CEUR-WS, LNEE, IFIP, LNI, EPTCS, LIPICS, other), and 'browse monographs' (listing books & theses, reference works, edited collections). To the right, there is a section titled '[+] About dblp' which provides information about the history and operation of the database. Below this, there is a section titled '[+] dblp statistics' which lists various publication counts. At the bottom, there is a pie chart showing the distribution of publication types.

SCHLOSS DAGSTUHL
Leibniz Center for Informatics

home | browse | search | about | nfdi

search dblp for publications

[+] Welcome to dblp

[+] Home

[+] About dblp

[+] dblp statistics

[+] dblp blog

2024-06-14: The dblp Knowledge Graph: major extension and an update to the RDF schema [Blog]
[Feature Spotlight] [News]

More than two years ago, we first published our dblp Knowledge Graph as an dblp RDF dump file. We have since been working on expanding and updating our RDF schema, as well as on adding new semantic relations to the graph. Today, we release our first major extension to the [...]

(read full post)

of publications: 7,311,549
of authors: 3,540,944
of conferences: 6,699
of journals: 1,877
% of publication types in dblp:

Books and Theses: 2.81%
Journal Articles: 67.41%
Conference Proceedings: 29.78%
Internal Publications: 0.80%

Dataset

- DBLP
- IMDB
- USPT
- GitHub

The image shows the IMDb movie page for "The Matrix". The main title "The Matrix" is at the top, followed by the release year "1999", rating "R", and runtime "2 h 16m". Below the title is a movie poster featuring Keanu Reeves, Laurence Fishburne, and others. To the right of the poster is a large action-oriented still from the film showing Neo fighting. A "Play trailer 2:26" button is overlaid on this still. At the top right, there are links for "Cast & crew", "User reviews", "Trivia", "FAQ", "IMDbPro", "All topics", and a "Rate" button. Below the trailer button, the IMDb rating is shown as 8.7/10 (2.1M votes). To the right of the rating are sections for "YOUR RATING", "POPULARITY", and "152 Rate". On the far right, there are sections for "18 VIDEOS" and "99+ PHOTOS". The bottom of the page contains the movie's plot summary, director/writer information, star cast, and streaming/rental options.

The Matrix

1999 · R · 2 h 16m

+ ANU REEVES LAURENCE FISHBURNE

MATRIX

ON MARCH 31 THE FIGHT FOR THE FUTURE BEGINS

Action Sci-Fi

When a beautiful stranger leads computer hacker Neo to a forbidding underworld, he discovers the shocking truth—the life he knows is the elaborate deception of an evil cyber-intelligence.

Directors: [Lana Wachowski](#) · [Lilly Wachowski](#)

Writers: [Lilly Wachowski](#) · [Lana Wachowski](#)

Stars: [Keanu Reeves](#) · [Laurence Fishburne](#) · [Carrie-Anne Moss](#)

IMDbPro See production info at IMDbPro

Cast & crew · User reviews · Trivia · FAQ · IMDbPro · All topics · Rate

IMDb RATING YOUR RATING POPULARITY

8.7/10 2.1M ★ Rate 152 · 11

18 VIDEOS

99+ PHOTOS

STREAMING RENT/BUY

NOW prime video

from €2.99

Add to Watchlist

Added by 1.0M users

5K User reviews 226 Critic reviews 73 Metascore

Dataset

○ DBLP

○ IMDB

○ USPT

○ GitHub

(12) INTERNATIONAL APPLICATION PUBLISHED UNDER THE PATENT COOPERATION TREATY (PCT)

(19) World Intellectual Property
Organization
International Bureau

(10) International Publication Number

WO 2019/227238 A1

(43) International Publication Date

05 December 2019 (05.12.2019)

WIPO | PCT

(51) International Patent Classification:

G06Q 30/00 (2012.01) *H04L 12/16* (2006.01)
G06F 16/903 (2019.01) *H04L 12/58* (2006.01)
G06N 20/00 (2019.01)

(72) Inventor; and

(71) Applicant: **FANI, Hossein** [IR/CA]; 42 Cherrywood Ave.,
Toronto, Ontario M6C 2X3 (CA).

(72) Inventors: **ZARRINKALAM, Fattane**; 350 Victoria
Street, Toronto, Ontario M5B 2K3 (CA). **BAGHERI,**
Ebrahim; 350 Victoria Street, Toronto, Ontario M5B 2K3
(CA). **HUI, Richard**; 1557 Topaz Court, Coquitlam, British
Columbia V3E 2Z9 (CA).

(21) International Application Number:

PCT/CA2019/050767

(22) International Filing Date:

03 June 2019 (03.06.2019)

(74) Agent: **BERESKIN & PARR LLP/S.E.N.C.R.L.,S.R.L.**;
40 King Street West, 40th Floor, Toronto, Ontario M5H
3Y2 (CA).

(25) Filing Language:

English

(26) Publication Language:

English

(30) Priority Data:

62/679,099 01 June 2018 (01.06.2018) US

(81) Designated States (*unless otherwise indicated, for every kind of national protection available*): AE, AG, AL, AM, AO, AT, AU, AZ, BA, BB, BG, BH, BN, BR, BW, BY, BZ, CA, CH, CL, CN, CO, CR, CU, CZ, DE, DJ, DK, DM, DO, DZ, EC, EE, EG, ES, FI, GB, GD, GE, GH, GM, GT, HN, HR, HU, ID, IL, IN, IR, IS, JO, JP, KE, KG, KH, KN, KP, KR, KW, KZ, LA, LC, LK, LR, LS, LU, LY, MA, MD, ME,

(71) Applicant: **WORLD WIDE WARRANTY LIFE SERVICES INC.** [CA/CA]; Suite 351, 255 Newport Dr.,
Port Moody, British Columbia V3H 5H1 (CA).

Dataset

○ DBLP

○ IMDB

○ USPT

○ GitHub

The screenshot shows a user interface for a GitHub repository page. At the top, there is a header with the profile icon of 'Fani's Lab!' and the text 'Fani's Lab!'. Below the header, there is a navigation bar with links: Overview, Repositories (19), Projects, Packages, People (40). On the left side, there is a sidebar titled 'Repositories' with options: All (selected), Public, Sources, Forks, Archived, Templates. The main content area is titled 'All' and shows a search bar with the placeholder 'Search repositories'. It displays 19 repositories. The first repository listed is 'OpeNTF' (Public), which is described as 'Neural machine learning methods for Team Formation problem.' It has tags: machine-learning, pytorch, neural-team-formation. The second repository is 'Osprey' (Public), described as 'Online Predatory Conversation Detection', with tags: Python. The third repository is 'RePair' (Public), described as 'Extensible and Configurable Toolkit for Query Refinement Gold Standard Generation Using Transformers', with tags: information-retrieval, query-refinement, query-suggestions, query-refinement.

	dblp	uspt	imdb	gith
#teams	4,877,383	7,068,508	507,034	132,851
#unique experts	5,022,955	3,508,807	876,981	452,606
#unique skills	89,504	241,961	28	20
Avg #expert per team	3.06	2.51	1.88	5.52
Avg #skill per team	8.57	6.29	1.54	1.37
Avg #team per expert	2.97	5.05	1.09	1.62
Avg #skill per expert	16.73	19.49	1.59	2.03
#team w/ single expert	768,956	2,578,898	322,918	0
#team w/ single skill	5,569	939,955	315,503	69,131

Dataset Statistics and Distribution

Evaluation Methodology

- Dataset
- Effectiveness

Effectiveness

Classification Metrics

Effectiveness

Classification Metrics

Precision:

How many of the k predicted experts \hat{e} are correctly identified from the optimum team e^* .

$$P(k) = \frac{|e^* \cap \hat{e}|}{k} = \frac{\text{True Positives}}{\text{Predicted team}}$$

Optimum team

Recall:

How many of the experts in the optimum team e^* has been predicted in \hat{e} .

Effectiveness

Classification Metrics

Recall:

$$R(k) = \frac{|e^* \cap \hat{e}|}{|e^*|}$$

Predicted team

How many of the experts in the optimum team e^* has been predicted in \hat{e} .

Effectiveness

Classification Metrics

Success:

Is there at least one expert from e^* in the predicted k experts \hat{e} .

$$S(k) = |e^* \cap \hat{e}| > 0$$

Effectiveness

Ranking Metrics

Reciprocal Rank:

Reciprocal Rank is the first position on the predicted rank list that an expert from the optimum is found.

Intuitively, the **lower rank** a model finds an expert of the optimum team, the **better**

$$RR(k) = \begin{cases} \frac{1}{rank} & \text{rank} \leq k \\ 0 & \text{otherwise} \end{cases}$$

Effectiveness

Ranking Metrics

Average Precision:

$$AP(k) = \frac{\sum_{i=1}^k P(i) \times \delta_{e^*}(i)}{|e^* \cap \hat{e}|}$$

where $\delta_{e^*}(i)$ returns 1 if the i-th predicted expert is in e^* .

Effectiveness

Ranking Metrics

Discounted Cumulative Gain:

Ranking quality metric used to evaluate the effectiveness of algorithms in returning relevant items.

$$\text{DCG}(k) = \sum_{i=1}^k \frac{\delta_{e^*}(i)}{\log(i+1)}$$

Effectiveness

Ranking Metrics

Discounted Cumulative Gain:

Ranking quality metric used to evaluate the effectiveness of algorithms in returning relevant items.

$$\text{DCG}(k) = \sum_{i=1}^k \frac{\delta_{e^*}(i)}{\log(i+1)}$$

This metric can be normalized relative to the ideal case (Ideal DCG) when the top-k predicted experts include members of the optimum team e^* at the lowest possible ranks.

$$\text{nDCG}(k) = \frac{\text{DCG}(k)}{\sum_{i=1}^{|e^*|} \frac{1}{\log(i+1)}}$$

Metrics	Sapienza <i>et al.</i> [2019]	Rad <i>et al.</i> [2020]	Rad <i>et al.</i> [2021b]	Dashti <i>et al.</i> [2022a]	Rad <i>et al.</i> [2022b]	Rad <i>et al.</i> [2022a]	Dashti <i>et al.</i> [2022b]	Rad <i>et al.</i> [2021a]
Average Precision	✓	✓	✓	✓	✓	✓	✓	✓
Reciprocal Rank	✓	✓		✓	✓		✓	
Discounted Cumulative Gain	✓	✓	✓	✓	✓	✓	✓	
Recall	✓	✓	✓	✓	✓	✓	✓	✓
Precision			✓			✓		
Area Under Curve				✓		✓		
Squared Error		✓						
Skill Coverage			✓		✓			
Communication Cost				✓				

Evaluation Metrics

Outline

I) Introduction and Background

II) Pioneering Techniques

III) Learning-based Heuristics

IV) Challenges and New Perspectives

V) Applications

Hands-on: OpeNTF

Challenges and New Perspectives

- End-to-End Graph Neural Network
- Fair and Diverse Team Recommendation
- Spatial Team Recommendation

Challenges and New Perspectives

- End-to-End Graph Neural Network
- Fair and Diverse Team Recommendation
- Spatial Team Recommendation

End-to-End Graph Neural Network

Transfer learning vs. End-to-End

End-to-End Graph Neural Network

Transfer learning vs. End-to-End

End-to-End Graph Neural Network

Research Question

Does end-to-end approach outperform transfer learning-based approach
for team recommendation?

End-to-End Graph Neural Network

		dblp-ste							
		%precision		%recall		%ndcg		%map	
approach	gnn	@5	@10	@5	@10	@5	@10	@5	@10
e2e	m2v								
	lant								
	gs	14.40	9.24	54.00	67.80	33.20	38.40	25.20	28.10
	gin	14.50	9.07	54.70	67.00	31.50	36.10	22.70	25.40
	gine								
	gat	14.30	9.46	53.80	68.90	38.10	43.80	31.40	34.70
	gatv2	14.00	9.48	52.70	69.00	37.90	44.00	31.40	34.90
transfer-fnn	han								
	mhot	0.70	0.65	1.07	1.96	0.96	1.37	0.53	0.66
	d2v	0.83	0.72	1.27	2.21	1.18	1.62	0.72	0.88
	m2v	0.82	0.70	1.24	2.13	1.13	1.55	0.66	0.82
	lant	0.90	0.83	1.35	2.48	1.17	1.69	0.67	0.84
	gs	0.87	0.74	1.30	2.24	1.26	1.63	0.60	0.76
	gin	0.95	0.78	1.43	2.35	1.37	1.57	0.59	0.76
	gine	1.02	0.83	1.52	2.49	1.35	1.80	0.76	0.92
	gat	1.19	0.92	1.78	2.75	1.62	2.08	0.92	1.09
	gatv2	1.01	0.83	1.51	2.51	1.41	1.88	0.80	0.96
	han	0.93	0.82	1.42	2.49	1.33	1.82	0.80	0.97
transfer-bnn	mhot	0.53	0.49	0.82	1.51	0.73	1.05	0.43	0.54
	d2v	0.68	0.61	1.02	1.86	0.95	1.33	0.56	0.69
	m2v	0.31	0.32	0.48	0.98	0.42	0.65	0.23	0.30
	lant	0.66	0.61	1.01	1.87	0.88	1.28	0.49	0.61
	gs	0.71	0.66	1.08	2.00	0.94	1.36	0.52	0.65
	gin	0.60	0.52	0.91	1.59	0.84	1.15	0.49	0.60
	gine	0.75	0.63	1.12	1.90	1.08	1.44	0.66	0.79
	gat	0.66	0.62	0.99	1.86	0.87	1.28	0.49	0.62
	gatv2	0.64	0.54	0.96	1.64	0.87	1.19	0.49	0.58
	han	0.80	0.71	1.20	2.15	1.09	1.53	0.61	0.76

		imdb-ste							
		%precision		%recall		%ndcg		%map	
approach	gnn	@5	@10	@5	@10	@5	@10	@5	@10
e2e	m2v								
	lant								
	gs	15.40	9.16	49.70	57.40	33.70	36.80	27.00	29.00
	gin	14.10	8.91	45.30	56.50	28.50	32.80	21.80	24.30
	gine								
	gat	14.70	9.17	47.40	57.50	33.50	37.40	27.20	29.70
	gatv2	14.50	9.09	46.70	57.20	33.80	37.90	27.90	30.40
transfer-fnn	han								
	mhot	0.75	0.70	0.86	1.59	0.84	1.19	0.41	0.52
	d2v	0.84	0.76	0.93	1.72	0.95	1.32	0.45	0.57
	m2v	0.84	0.77	0.95	1.76	0.95	1.33	0.46	0.57
	lant	0.74	0.68	0.81	1.52	0.85	1.18	0.40	0.50
	gs	0.83	0.73	0.91	1.64	0.95	1.27	0.44	0.55
	gin	0.76	0.68	0.84	1.56	0.87	1.19	0.40	0.51
	gine	0.73	0.64	0.82	1.45	0.85	1.14	0.41	0.50
	gat	0.92	0.82	1.00	1.83	1.06	1.43	0.50	0.62
	gatv2	0.87	0.80	0.96	1.80	0.98	1.37	0.47	0.59
	han	0.77	0.72	0.86	1.63	0.85	1.21	0.39	0.50
transfer-bnn	mhot	0.83	0.74	0.95	1.71	0.92	1.28	0.45	0.57
	d2v	0.87	0.81	0.99	1.84	0.98	1.38	0.47	0.60
	m2v	0.76	0.71	0.83	1.58	0.85	1.20	0.41	0.52
	lant	1.01	0.96	1.14	2.18	1.18	1.66	0.58	0.73
	gs	0.99	0.90	1.12	2.03	1.12	1.55	0.54	0.67
	gin	0.90	0.83	1.04	1.92	1.07	1.47	0.52	0.65
	gine	1.01	0.93	1.15	2.14	1.16	1.62	0.58	0.71
	gat	0.96	0.86	1.07	1.94	1.10	1.50	0.53	0.66
	gatv2	0.93	0.80	1.05	1.84	1.05	1.41	0.51	0.62
	han	1.06	0.99	1.19	2.25	1.21	1.70	0.59	0.74

Challenges and New Perspectives

- End-to-End Graph Neural Network
- Fair and Diverse Team Recommendation
- Spatial Team Recommendation

Fair and Diverse Team Recommendation

The primary focus of existing team recommendation methods is maximizing the models' efficacy, largely **ignoring diversity** in the recommended users.

Fair and Diverse Team Recommendation

The primary focus of existing team recommendation methods is maximizing the models' efficacy, largely **ignoring diversity** in the recommended users.

Fairness in machine learning algorithms guarantees where a disadvantaged group also known as a **protected group**, should be treated similarly to the advantaged group as a whole.

[Altenburger et.al., AAAI Conference on Web and Social Media, 2017]

Fair and Diverse Team Recommendation

There is little to no **diversity-aware algorithmic method** that mitigates unfair societal biases in team recommendation models.

Fair and Diverse Team Recommendation

There is little to no **diversity-aware algorithmic method** that mitigates unfair societal biases in team recommendation models.

Notions of **Group Fairness**:

Fair and Diverse Team Recommendation

There is little to no **diversity-aware algorithmic method** that mitigates unfair societal biases in team recommendation models.

Notions of **Group Fairness**:

- Demographic Parity
- Equality of Opportunity

Fair and Diverse Team Recommendation

Demographic Parity

Candidate Pool

Final Team

- Male: 70%
- Female: 30%

Fair and Diverse Team Recommendation

Demographic Parity :

Enforces the membership in a team to be independent of values of a protected attribute for team members.

$$[P(e_0 \in T) = P(e'_1 \in T)] \wedge [P(e_0 \notin T) = P(e'_1 \notin T)]$$

↑
Male ↑
 Female

Fair and Diverse Team Recommendation

Equality of Opportunity

Fair and Diverse Team Recommendation

Equality of Opportunity:

Enforces the **skilled** membership in a team to be independent of values of a protected attribute for team members.

$$[P(e_0 \in T | e_0, S_{e_0} \cap S \neq \emptyset) = P(e'_1 \in T | e'_1, S_{e'_1} \cap S \neq \emptyset)]$$

↑
Skilled Male

↑
Skilled Female

Fair and Diverse Team Recommendation

Debiasing algorithms can be categorized based on their integration into the machine learning pipeline:

- **Pre-process:** No work, to the best of our knowledge
- **In-process:** Little work, *vivaFemme* [Moasses et.al., BIAS-SIGIR, 2024]
- **Post-process:** Little work, Adila [Loghmani et.al., BIAS-ECIR, 2022], [Geyik et.al., KDD, 2019],

Fair and Diverse Team Recommendation

- **Pre-processing** methods modify data or label through re-sampling heuristics before model training.

Fair and Diverse Team Recommendation

- **In-processing** techniques adjust the optimization process of models to balance accuracy and fairness.

[Moasses et.al., BIAS-SIGIR, 2024]

Fair and Diverse Team Recommendation

- **Post-processing** methods modify model outputs during inference, which may involve altering thresholds, scoring rules, or **reranking** the recommended list of items.

[Loghmani et.al., BIAS-ECIR, 2022], [Geyik et.al., KDD, 2019]

Fair and Diverse Team Recommendation

- Post-processing methods modify model outputs during inference, which may involve altering thresholds, scoring rules, or reranking the recommended list of items.

[Loghmani et.al., BIAS-ECIR, 2022], [Geyik et.al., KDD, 2019]

Challenges and New Perspectives

- End-to-End Graph Neural Network
- Fair and Diverse Team Recommendation
- Spatial Team Recommendation

Spatial Team Recommendation

The majority of existing methods use skills as a primary factor while overlooking geographical location and the corresponding ties it leads to between users in a team.

- Time zone
- Region

Outline

I) Introduction and Background

II) Pioneering Techniques

III) Learning-based Heuristics

IV) Challenges and New Perspectives

V) Applications

Hands-on: OpeNTF

Applications

- Group Learning
- Reviewer Assignment
- Palliative Care

Applications

- Group Learning
- Reviewer Assignment
- Palliative Care

Group Learning

Why group learning

Group Learning

Why group learning

Active Engagement:

Working in groups helps students engage deeply with the material and share their knowledge

Group Learning

Why group learning

Active Engagement:

Working in groups helps students engage deeply with the material and share their knowledge

Accountability:

Teamwork motivates students to enhance problem solving skills, stay on track and meet deadlines.

Group Learning

Why group learning

Active Engagement:

Working in groups helps students engage deeply with the material and share their knowledge

Accountability:

Teamwork motivates students to enhance problem solving skills, stay on track and meet deadlines.

Essential Skills:

Develops time management and communication skills for future success.

Group Learning

Not all student groups work well.

Group Learning

Not all student groups work well. **Why?**

Group Learning

Not all student groups work well. **Why?**

Groups are not **systematically** formed.

Group Learning

Team recommendation approaches in the classroom

- Average grade

Group Learning

Team recommendation approaches in the classroom

- Average grade
- Availability for work

Group Learning

Team recommendation approaches in the classroom

- Average grade
- Availability for work
- Personality and behavior

Group Learning

Prior Methods

Group Learning

Prior Methods

- Integer linear programming (ILP)

Group Learning

Prior Methods

- Integer linear programming (ILP)
- Genetic Algorithm

Group Learning

Prior Methods

- Integer linear programming (ILP)
- Genetic Algorithm
 - Resource allocation [Vecina et al, HAIS 2022]

Group Learning

Prior Methods

- Integer linear programming (ILP)
- Genetic Algorithm
 - Resource allocation [Vecina et al, HAIS 2022]
 - Matching of students to supervisors [Sanchez et al, Appl. Soft Comput. 2019]

Group Learning

Prior Methods

- Integer linear programming (ILP)
- Genetic Algorithm
 - Resource allocation [Vecina et al, HAIS 2022]
 - Matching of students to supervisors [Sanchez et al, Appl. Soft Comput. 2019]
 - Task assignment to agents based on their capabilities [Crawford et al, AAMAS 2016]

Group Learning

Prior Methods

- Integer linear programming (ILP)
- Genetic Algorithm
 - Resource allocation [Vecina et al, HAIS 2022]
 - Matching of students to supervisors [Sanchez et al, Appl. Soft Comput. 2019]
 - Task assignment to agents based on their capabilities [Crawford et al, AAMAS 2016]
 - Project allocation to individuals according to their skills [Camelo et al, Comput. Oper. Res., 2021]

Applications

- Group Learning
- Reviewer Assignment
- Palliative Care

Reviewer Assignment

Background

Reviewer Assignment

Background

- Peer review is a critical part of the academic publishing process and is closely tied to the quality and integrity of academic journals.

[Mandviwalla et. Al., Decision Support Systems, 2008]

[Zhang et. Al., Information Processing and Management, 2023]

Reviewer Assignment

Background

- Peer review is a critical part of the academic publishing process and is closely tied to the quality and integrity of academic journals.
- Assigning reviewers to a manuscript is crucial for determining the quality and suitability of submitted manuscript.

[Mandviwalla et. Al., Decision Support Systems, 2008]

[Zhang et. Al., Information Processing and Management, 2023]

Reviewer Assignment

Approaches

Reviewer Assignment Approaches

Reviewer-paper matching degree

Reviewer Assignment Approaches

Reviewer-paper matching degree

- Manual methods such as asking reviewers to bid on papers. [Shah et. Al., Journal of Machine Learning Research, 2018]

Reviewer Assignment Approaches

Reviewer-paper matching based

- Text information-based method to compared the similarity between potential reviewers and manuscripts. [yang et. Al., Applied Soft Computing, 2020]

Reviewer Assignment Approaches

Retrieval-based reviewer assignment

Reviewer Assignment Approaches

Retrieval-based reviewer assignment

- Developed a **recommendation framework** that employs information retrieval techniques to collate publications, keywords, and abstracts by integrating **cosine similarity** assessments between keywords and full-text indices to generate final recommendations. [Arabzadeh et. Al., CIKM, 2024]

Applications

- Group Learning
- Reviewer Assignment
- Palliative Care

Palliative Care

Background

- Palliative care is caring holistically for patients and families to improve their quality of life.

[Manalu et. Al., International Journal of Medical and Health Sciences, 2022]

[Selvarajah et. Al., Innovations in Intelligent Systems and Applications (INISTA), 2018]

Palliative Care

Background

- Palliative care is caring holistically for patients and families to improve their quality of life.
- It provides an active and comprehensive integrated health approach, which is a multidisciplinary approach that integrates doctors, nurses, physiotherapists, psychologists, nutritionists and other professions as needed.

[Manalu et. Al., International Journal of Medical and Health Sciences, 2022]

[Selvarajah et. Al., Innovations in Intelligent Systems and Applications (INISTA), 2018]

Palliative Care

Background

- The care system takes a **team-based** approach to address the needs of patients and their families.

[Manalu et. Al., International Journal of Medical and Health Sciences, 2022]

[Selvarajah et. Al., Innovations in Intelligent Systems and Applications (INISTA), 2018]

Palliative Care

Background

- The care system takes a **team-based** approach to address the needs of patients and their families.

Challenges:

- Each care provider has limited capabilities and can provide special type of services.
- Several barriers such as geographical distance, communication costs, time availability, etc.

[Manalu et. Al., International Journal of Medical and Health Sciences, 2022]

[Selvarajah et. Al., Innovations in Intelligent Systems and Applications (INISTA), 2018]

Palliative Care as a Team Recommendation Problem

- Care providers as experts.
- Services they can provide as skills.

[Manalu et. Al., International Journal of Medical and Health Sciences, 2022]

[Selvarajah et. Al., Innovations in Intelligent Systems and Applications (INISTA), 2018]

Palliative Care as a Team Recommendation Problem

- Care providers as experts.
- Services they can provide as skills.
- Based on the structure of the network, and relationship among the care providers in the network, the best team of support/care can be identified. (**efficient** team)

[Manalu et. Al., International Journal of Medical and Health Sciences, 2022]

[Selvarajah et. Al., Innovations in Intelligent Systems and Applications (INISTA), 2018]

Palliative Care as a Team Recommendation Problem

Mapping the Care Network:

- The care network is mapped to a weighted graph, considering factors such as distance, communication, and contact costs.

[Manalu et. Al., International Journal of Medical and Health Sciences, 2022]

[Selvarajah et. Al., Innovations in Intelligent Systems and Applications (INISTA), 2018]

Palliative Care Approaches

Evolutionary Modelling

- Cultural Algorithm [Selvarajah et. Al., Innovations in Intelligent Systems and Applications (INISTA), 2018]

Resources

<https://fani-lab.github.io/OpeNTF/tutorial/sigir-ap24/>

All materials are available on the tutorial website.

- List of related papers
- Slides
- Video
- Link to libraries

