MENTOR AND MENTEE RELATIONS BASED ON AUTHORSHIP GRAPHS

Reza Karimi

Elsevier

Outline

- Introduction:
 - Elsevier and Scopus Data
- Mentorship Model
- Training and Validation
- (Big) Graph Visualization (in Spark)

Who are we?

- Elsevier: the #1 provider of scientific, technical, and medical information, and a technology company originally established in 1880 in Netherlands. Now part of RELX group.
- Privileged to publish about 25% of cited (what matters) scientific publications
- Publishing 400K articles per year in about 2500 journals such as Lancet, Cell, Trends, Current Opinions, Artificial Intelligence (generally accessed via <u>ScienceDirect</u> platform (about 900m full text download per year)
- Curating Scientific publication data in products such as Scopus, SciVal, Pure

Full Text Access in ScienceDirect

What is Scopus?

Scopus is the largest abstract and citation database of peer-reviewed literature, and features smart tools that allow you to track, analyze and visualize scholarly research.

Scopus includes content from more than 5,000 publishers and 105 different countries

65M records from 22K serials, 90K conferences and 120K books

- · Updated daily
- Records back to 1823
- "Articles in Press" from > 3,750 titles
- 40 different languages covered
- 3,715 active Gold Open Access journals indexed

Source: November 2015 title list at https://www.elsevier.com/solutions/scopus/content

* Available late 2016

Scopus Data Model

By employing the state of the art disambiguation and deduplication algorithms, entities such as authors, institutes and cited document are disambiguated. This enables us to to analyze trends and to track researchers and institutes.

Author Disambiguation: Al algorithms enhanced with multi-level feedbacks

Scopus use a combination of automated and curated data to automatically build robust author profiles, which power the Elsevier Research Intelligence portfolio.

Who uses Scopus Data? Examples

Co-authorship Graphs

- Based on disambiguated records, we can track all the publication, coauthors, affiliation, corresponding authors, citing authors, cited authors ... for each author
- Authors will be modeled as vertices and each document co-published represents an edge
- Current Analysis is based on:
 - 65.2M documents (208M Authorships)
 - 33.8M Authors (9.1M published within Elsevier)
 - 4.6B co-authorships based on 382M unique author pairs
 - 123M unique correspondence ordered author pairs

co-authorship graph

SPARK SUMMIT EUROPE 2016

Problem Statement and Modeling

Problem

For each author, find the most likely mentor among co-authors (explicit clues exist)

Solution

- most likely: ranking
- being mentor: classification
 - CLASSIFICATION INPUT:
 - Approximate into a pairwise model as opposed to a model based on full-set
 - Approximate with an aggregated graph
 - TRAIN THE CLASSIFIER: Even for a simple pairwise model we need lots of training data to account for variations in different fields, years, countries,...
 - Start from simple heuristic common-sense models (cannot overfit) and improve it gradually
 - » Can predict accurately based on given clues/features, but cannot properly balance the interaction and proper weight for each clue
 - When satisfied, verify the early predictions via crowd sourcing and collect precise data for ML training

Heuristic Mode

Heuristic Mode II (baseline)

> Email Campaign (Crowd Sourcing Training Data)

ML Model I

ML Model II (Extra Features)

Spark Pipeline in AWS: ETL and Aggregate

- Feature are primarily built on dual summary statistics (around nodes for nodal features or around all edges between two nodes for edge features)
- Normalizing data is superbly important.
 For an article with n authors, following weights are adopted:

– 1/n : authorship

EUROPE 2016

- 1/(n*(n-1)) : co-authorship

1/(n-1) : for corresponding authorship

- Non-numeric features are aggregated primarily into
 - most common value (and its frequency) for nodes
 overlap-share/cosine-similarity for edges

Mixing co-authorship and corresponding authorship

Feature Examples

- Number/weighted-sum of
 - authorships
 - co-authorships
 - corresponding authorships
- First/Last/AVG year
- Publication Milestone Years (to simplify time-series):
 - year reaching 3,5,10 publications (robustness against disambiguation and variations in academic fields)
- PageRank of Author in correspondence graph or citation graphs
- Number of co-authors/corresponding authors
- HIndex, Citation metrics
- Continent/Country, current affiliation(s)
- Email Domain(s)
- AVG author position in authorship sequences (from 0-1)
- Node Content representation by:
 - Journal frequency vector
 - Subject-area frequency vector

Applying Pairwise Model

Apply mentorship to each edge

```
graph=GraphFrame(vertices, edges)
paths =graph.find("(a1)-[e]->(a2)")
paths.rdd.map(mentorship).toDF().write.format('parquet').mode('overwrite').saveAsTable(...)
```


- Rank co-authors based on their mentorship score and pick up the best score as the candidate mentor
- Create the mentorship graph (batch process):
 - Look for loops of length L (L=2,3,4,...)
 - 2. Break loops by the weakest link and replace that link with the next mentor candidate
 - 3. Go back to step 2 and if no loop found increase L
- Create academic family-trees (for select authors):

can locally break loops of bigger lengths (such as L=7)

Validations via Crowd Sourcing

- Emails sent to opt-in (Mendeley/Scopus) User to evaluate our predictions and collect data for supervised ML model
- A/B/C testing for Email templates to optimize open/click rate
- Clicks lead to a submit page to avoid random clicks

Prediction Accuracy

Funnel:

- 10000 randomly selected recipients
- 4315 recipients opened their email
- 1742 recipients clicked on provided choices
- 413 recipients submitted a choice

Click vs Submit

SPARK SUMMIT EUROPE 2016

- 23% of those who clicked, submitted
- 94% of submission and click choices were identical, the rest is primarily a switch to a more conservative choice

Academic Family-Tree

- Academic family-trees are important:
 - Recommendations such as article/people in Mendeley
 - Be aware of conflict of interests: for example in reviewer selection or funding panelist

- Special features of academic family-trees:
 - Low connectivity (every one has only (one) mentor)
 - A structure growing with time like snow crystals
- Given the simplicity of the mentorship graph when it is cached, Spark can act as a back-end for instantaneous subgraph creation or other non-batch analysis

(Big) Graph Visualization (by Spark)

- To visualize (big) graphs in Spark application we need two components:
 - Sub-Graph creation: it would not be possible to visualize all edge/nodes, especially for highly connected graphs such as:
 - 1. co-authorships
 - 2. journal to journal citation
 - 3. institute to institute citation

To select a limited set of node/edges, filter or GraphFrame queries can help. They work great, if the sub-graph can be obtained by some global filters (such as n-top strongest edges). However, we had to make substantial development to cover sub-graphs centered around a given node. The local sub-graph creation was extended by our library via customized development in line with data-frame operations.

- Visualization library: Adopted D3.js and displayHTML to visualize (Edges, Vertices) Dataframes interactively. The library recognizes following elements:
 - Directed Graphs (such as citation) including self referral edges or non-directed graphs (such as co-authorship) displayed with or without arrows
 - size, colors based on continuous/categorical data, line type for edges and nodes
 - Line types

EUROPE 2016

Visualization Example I: Global filter


```
> Esize='link_share'
limit_top_global=250
  this_edges_top=edges.filter('src<>dst').sort(Esize, ascending=False
  graph_scale_top=link_scale( this_edges_top, central=False)
 this_json_top=json_map(vertices, this_edges_top, Vgroup='country',

> (7) Spark Jobs

*Link= 250 , #Source_Nodes= 123 , #Destination_Nodes= 111
  graph_scale= 31.1084468416


Command took 33.35 seconds == by r.karimi@elsevier.com at 18/17/2816, 11:57:80 AM
```

displayHTML(D3_Network_Custom(Arrow-True, Curved-True, Node_HM-True linkStrength-1, linkDistance=400/graph_scale_top*2, charge=-2000/gr

Visualization Example II: Top Institute Citations in Computer Science

Visualization Example III: Isub-graph of top citations around MIT

Top 50 citations to/from MIT

Top 150 citations for MIT or top MIT neighbors (distance_max=2)

THANK YOU.

Feel free to reach me for further information or if interested to join our team:

r.karimi@elsevier.com

Acknowledgment:

Bob Schijvenaars, Antonio Gulli, Darin McBeath, Daul Trevor, and Elsevier members in BOS/Labs/Scopus teams

