

<http://poloclub.gatech.edu/cse6242>

CSE6242 / CX4242: Data & Visual Analytics

Analytics Building Blocks

Duen Horng (Polo) Chau

Assistant Professor

Associate Director, MS Analytics

Georgia Tech

Partly based on materials by
Professors Guy Lebanon, Jeffrey Heer, John Stasko, Christos Faloutsos

Collection

Cleaning

Integration

Analysis

Visualization

Presentation

Dissemination

Building blocks, not “steps”

Collection

Can skip some

Cleaning

Can go back (two-way street)

Integration

Examples

Analysis

- **Data types** inform **visualization** design
- **Data size** informs choice of **algorithms**
- **Visualization** motivates more **data cleaning**
- **Visualization** challenges **algorithm** assumptions
e.g., user finds that results don't make sense

Visualization

Presentation

Dissemination

How big data affects the process?

Collection

Cleaning

Integration

Analysis

Visualization

Presentation

Dissemination

The Vs of big data (used to be 3Vs, now 7Vs)

Volume: “billions”, “petabytes” are common

Velocity: think Twitter, fraud detection, etc.

Variety: text (webpages), video (youtube)...

Veracity: uncertainty of data

Variability

Visualization

Value

<http://www.ibmbigdatahub.com/infographic/four-vs-big-data>

<http://dataconomy.com/seven-vs-big-data/>

Gartner's 2017 Hype Cycle (debatable)

Note: PaaS = platform as a service; UAVs = unmanned aerial vehicles

Source: Gartner (July 2017)

<https://www.forbes.com/sites/louiscolombus/2017/08/15/gartners-hype-cycle-for-emerging-technologies-2017-adds-5g-and-deep-learning-for-first-time/#3855c7405043>
https://en.wikipedia.org/wiki/Hype_cycle

“Artificial Intelligence”

Self-Driving Taxis Hit the Streets of Singapore

by Kirsten Korosec

@kirstenkorosec

AUGUST 25, 2016, 4:09 AM EDT

Google AI beats Go world champion again to complete historic 4-1 series victory

Posted Mar 15, 2016 by [Jon Russell \(@jonrussell\)](#)

[Next Story](#)

We're in the 3rd wave of “AI” boom

- Two “AI winters” before
https://en.wikipedia.org/wiki/History_of_artificial_intelligence
- We should be **cautiously optimistic**
(Polo’s motto)

Microsoft silences its new A.I. bot Tay, after Twitter users teach it racism [Updated]

Posted Mar 24, 2016 by Sarah Perez (@sarahintampa)

Next Story

Microsoft's newly launched A.I.-powered bot called Tay, which runs on GroupMe and Kik, has already been shut down due to the way it was making offensive or racist statements. Of course, but it "learns" from those it interacts with. And naturally, the first things online users taught Tay was how to be racist, inflammatory political opinions. **[Update:** Microsoft now

"Neither Autopilot nor the driver noticed the white side of the tractor trailer against a brightly lit sky, so the brake was not applied"

MODEL S MODEL X MODEL 3 EN

Blog Videos F

A Tragic Loss

The Tesla Team • 30 June 2016

We learned yesterday evening that NHTSA is opening a preliminary evaluation into the performance of Autopilot during a recent fatal crash that occurred in a Model S. This is the first known fatality in just over 130 million miles where Autopilot was activated. Among all vehicles in the US, there is a fatality every 94 million miles. Worldwide, there is a fatality approximately every 60 million miles. It is important to emphasize that the NHTSA action is simply a preliminary evaluation to determine whether the system worked according to expectations.

Good Read about AI:
White House Report

Preparing for The Future of Artificial Intelligence

https://www.whitehouse.gov/sites/default/files/whitehouse_files/microsites/ostp/NSTC/preparing_for_the_future_of_ai.pdf

“The Current State of AI

Remarkable progress has been made on what is known as **Narrow AI**, which addresses specific application areas such as playing strategic games, language translation, self-driving vehicles, and image recognition. Narrow AI underpins many commercial services such as trip planning, shopper recommendation systems, and ad targeting, and is finding important applications in medical diagnosis, education, and scientific research. These have all had significant societal benefits and have contributed to the economic vitality of the Nation.

General AI (sometimes called Artificial General Intelligence, or AGI) refers to a notional future AI system that exhibits apparently intelligent behavior at least as advanced as a person across the full range of cognitive tasks. A broad chasm seems to separate today's Narrow AI from the much more difficult challenge of General AI. Attempts to reach General AI by expanding Narrow AI solutions have made little headway over many decades of research. The current consensus of the private-sector expert community, with which the NSTC Committee on Technology concurs, is that **General AI will not be achieved for at least decades.**"

Likely no Matrix or SkyNet in Your Life Time

I'M SORRY WHAT
WERE YOU SAYING

Schedule

Collection

Cleaning

Integration

Analysis

Visualization

Presentation

Dissemination

Two Example Projects

from Polo Club

Apolo Graph Exploration: Machine Learning + Visualization

Apolo: Making Sense of Large Network Data by Combining Rich User Interaction and Machine Learning.
Duen Horng (Polo) Chau, Aniket Kittur, Jason I. Hong, Christos Faloutsos. CHI 2011.

The background of the image is a dense, circular cluster of dandelion seeds against a black background. The seeds are numerous, thin, and light-colored, radiating outwards from the center. They are illuminated by small, bright, multi-colored lights (yellow, green, blue, red) that are scattered throughout the cluster, giving it a starburst or fireworks-like appearance.

**BEAUTIFUL HAIRBALL
DEATH STAR
SPAGHETTI**

Finding More Relevant Nodes

Finding More Relevant Nodes

Finding More Relevant Nodes

Apolo uses **guilt-by-association**
(Belief Propagation)

Demo: Mapping the Sensemaking Literature

Nodes: 80k papers from Google Scholar (node size: #citation)

Edges: 150k citations

Search Suggestions

For The cost structure of sensemaking

The cost structure of sen...	PDF 1993
Russell, D.M. and Stefik, M.J. and Pirolli, P. and Card, S.K.	245 citations 8 versions
The information visualizer, an inf...	1991
Card, S.K. and Robertson, G.G. and Macki...	532
The WebBook and the Web Forag...	1996
Card, S.K. and Robertson, G.G. and York, W.	403
LyberWorld—a visualization user...	1994
Hemmje, M. and Kunkel, C. and Willett, A.	223
The structure of the information...	1997
Card, S.K. and Mackinlay, J.	198
Information visualization	2009
Card, S. and Mackinlay, JD and Shneiderm...	180
"I'll get that off the audio": a cas...	1997
Moran, T.P. and Palen, L. and Harrison, S....	143
An organic user interface for sear...	1995
Mackinlay, J.D. and Rao, R. and Card, S.K.	123
Using a landscape metaphor to re...	1993
Chalmers, M.	122
Personal information management	2007
Jones, W.P. and Teevan, J.	109
SearchTogether: an interface for c...	2007
Morris, M.R. and Horvitz, E.	108
Information foraging theory: Ada...	2007
Pirolli, P.	107
Investigating behavioral variabilit...	2007
White, R.W. and Drucker, S.M.	79
Jigsaw: Supporting investigative...	2008
Stasko, J. and Görg, C. and Liu, Z.	71
The cost-of-knowledge character...	1994
Card, S.K. and Pirolli, P. and Mackinlay, J.D.	54
Collaborative conceptual design:...	1996
Potts, C. and Catledge, L.	45

googlescholar.db

Search Suggestions

For The cost structure of sensemaking

The cost structure of sen...	PDF 1993
Russell, D.M. and Stefik, M.J. and Pirolli, P. and Card, S.K.	245 citations 8 versions
The information visualizer, an inf...	1991
Card, S.K. and Robertson, G.G. and Macki...	532
The WebBook and the Web Forag...	1996
Card, S.K. and Robertson, G.G. and York, W.	403
LyberWorld—a visualization user...	1994
Hemmje, M. and Kunkel, C. and Willett, A.	223
The structure of the information...	1997
Card, S.K. and Mackinlay, J.	198
Information visualization	2009
Card, S. and Mackinlay, JD and Shneiderm...	180
"I'll get that off the audio": a cas...	1997
Moran, T.P. and Palen, L. and Harrison, S....	143
An organic user interface for sear...	1995
Mackinlay, J.D. and Rao, R. and Card, S.K.	123
Using a landscape metaphor to re...	1993
Chalmers, M.	122
Personal information management	2007
Jones, W.P. and Teevan, J.	109
SearchTogether: an interface for c...	2007
Morris, M.R. and Horvitz, E.	108
Information foraging theory: Ada...	2007
Pirolli, P.	107
Investigating behavioral variabilit...	2007
White, R.W. and Drucker, S.M.	79
Jigsaw: Supporting investigative...	2008
Stasko, J. and Görg, C. and Liu, Z.	71
The cost-of-knowledge character...	1994
Card, S.K. and Pirolli, P. and Mackinlay, J.D.	54
Collaborative conceptual design:...	1996
Potts, C. and Catledge, L.	45

Key Ideas (Recap)

Specify **exemplars**

Find **other relevant nodes (BP)**

What did Apolo go through?

Collection

Scrape Google Scholar. No API.

Cleaning

Integration

Analysis

Design inference algorithm
(Which nodes to show next?)

Visualization

Interactive visualization you just saw

Presentation

Paper, talks, lectures

Dissemination

You *may* use a new Apolo prototype
(called Argo)

Apolo: Making Sense of Large Network Data by Combining Rich User Interaction and Machine Learning

Duen Horng (Polo) Chau, Aniket Kittur, Jason I. Hong, Christos Faloutsos

School of Computer Science

Carnegie Mellon University

Pittsburgh, PA 15213, USA

{dchau, nkittur, jasonh, christos}@cs.cmu.edu

ABSTRACT

Extracting useful knowledge from large network datasets has become a fundamental challenge in many domains, from scientific literature to social networks and the web. We introduce Apolo, a system that uses a mixed-initiative approach—combining visualization, rich user interaction and machine learning—to guide the user to incrementally and interactively explore large network data and make sense of it. Apolo engages the user in bottom-up sensemaking to gradually build up an understanding over time by starting small, rather than starting big and drilling down. Apolo also helps users find relevant information by specifying exemplars, and then using a machine learning method called Belief Propagation to infer which other nodes may be of interest. We evaluated Apolo with twelve participants in a between-subjects study, with the task being to find relevant new papers to update an existing survey paper. Using expert judges, participants using Apolo found significantly more relevant papers. Subjective feedback of Apolo was also very positive.

Figure 1. Apolo displaying citation network data around the article *The Cost Structure of Sensemaking*. The user gradually builds up a mental model of the research areas around the article by manually inspecting some neighboring articles in the visualization and specifying them as exemplar articles (with colored dots underneath) for some ad hoc groups, and instructs Apolo to find more articles relevant to them.

Apolo: Making Sense of Large Network Data by Combining Rich User Interaction and Machine Learning. Duen Horng (Polo) Chau, Aniket Kittur, Jason I. Hong, Christos Faloutsos. *ACM Conference on Human Factors in Computing Systems (CHI) 2011*. May 7-12, 2011.

NetProbe: Fraud Detection in Online Auction

NetProbe: A Fast and Scalable System for Fraud Detection in Online Auction Networks. Shashank Pandit, Duen Horng (Polo) Chau, Samuel Wang, Christos Faloutsos. WWW 2007

NetProbe: The Problem

Find **bad sellers** (fraudsters) on eBay
who don't deliver their items

Auction fraud is #3 online crime in 2010

NetProbe: Key Ideas

- Fraudsters fabricate their reputation by “trading” with their accomplices
- Fake transactions form near bipartite cores
- How to detect them?

NetProbe: Key Ideas

Use Belief Propagation

NetProbe: Main Results

THE WALL STREET JOURNAL.

Symantec™

PITTSBURGH
TRIBUNE-REVIEW

THE WALL STREET JOURNAL.

Symantec™

PITTSBURGH
TRIBUNE-REVIEW

“Belgian Police”

What did NetProbe go through?

Collection

Scraping (built a “scraper”/“crawler”)

Cleaning

Integration

Analysis

Design detection algorithm

Visualization

Presentation

Paper, talks, lectures

Dissemination

Not released

NetProbe: A Fast and Scalable System for Fraud Detection in Online Auction Networks

Shashank Pandit, Duen Horng Chau, Samuel Wang, Christos Faloutsos *

Carnegie Mellon University
Pittsburgh, PA 15213, USA

{shashank, dchau, samuelwang, christos}@cs.cmu.edu

ABSTRACT

Given a large online network of online auction users and their histories of transactions, how can we spot anomalies and auction fraud? This paper describes the design and implementation of NetProbe, a system that we propose for solving this problem. NetProbe models auction users and transactions as a *Markov Random Field* tuned to detect the suspicious patterns that fraudsters create, and employs a *Belief Propagation* mechanism to detect likely fraudsters. Our experiments show that NetProbe is both efficient and effective for fraud detection. We report experiments on synthetic graphs with as many as 7,000 nodes and 30,000 edges, where NetProbe was able to spot fraudulent nodes with over 90% precision and recall, within a matter of seconds. We also report experiments on a real dataset crawled from eBay, with nearly 700,000 transactions between more than 66,000 users, where NetProbe was highly effective at unearthing hidden networks of fraudsters, within a realistic response time of about 6 minutes. For scenarios where the underlying data is dynamic in nature, we propose *Incremental NetProbe*, which is an approximate, but fast, variant of NetProbe. Our experiments prove that Incremental NetProbe

NetProbe: A Fast and Scalable System for Fraud Detection in Online Auction Networks. Shashank

Pandit, Duen Horng (Polo) Chau, Samuel Wang, Christos Faloutsos. *International Conference on World Wide Web (WWW) 2007*. May 8-12, 2007. Banff, Alberta, Canada. Pages 201-210.

Homework 1 (out next week; tasks subject to change)

Collection

- Simple “End-to-end” analysis
- Collect data using Twitter API
- Store in SQLite database
- Great graph from data
- Analyze, using SQL queries (e.g., create graph’s degree distribution)
- Visualize graph using **Gephi** (and maybe Argo)
- Describe your discoveries

Analysis

Visualization

Presentation

Dissemination