AlTeGraD 2020-21 Advanced Al for Text and Graphs

Prof. M. Vazirgiannis

Data Science and Mining group (DaSciM)@LIX, Ecole Polytechnique

mvazirg@lix.polytechnique.fr

Scholar: https://tinyurl.com/yash58y6

Tweeter: @mvazirg

DaSciM@X - ML for Graphs and NLP

- Graph Mining
 - Graph Degeneracy
 - Graph of Words best paper ACM CIKM 2013
 - D-core metric for academic impact adopted by Aminer.org
- Graph similarity
 - Kernels and DL distinguished paper award IJCAI 2018
 - Influence Maximization Nature/Scientific reports 2016
- Deep Learning for Graphs and Text data
 - Node embeddings Social Nets
 - Graph classification (GNNs)
 - Unsupervised learning for graphs (Graph autoencoders)
 - Network architecture search interpretability
- Strong relationships to
 - Industry (Google, Tencent, BNP, Airbus, AXA, MAIF, Tradelab, Deezer, Ericsson...)
 - Academia (Tsinghua, Jiaotong, KTH, Columbia, NTUA Athens)

ALTEGRAD (since 2014)

- Objectives
 - Provide state of the art research results and hands on experience
 - Text Mining NLP including DL methods
 - Categorization, opinion mining
 - Event detection in twitter
 - Keyword extraction, automated summarization, recommendations
 - Machine/Deep learning for graphs including
 - Community detection algorithms
 - Graph degeneracy for community detection
 - Deep Learning for node/edge/(sub)graph classification (GNNs)
 - Applications for social networks, biology, chemo-informatics, time series/finance

ALTEGRAD Syllabus 2020

TEXT/NLP – Graph based Text Mining

- Graph of Words GoWvis
- Keyword extraction (TFIDF, TextRank, ECIR'15, EMNLP'16)
- extractive summarization (EMNLP'17)
- Sub-event detection in twitter streams (ICWSM'17)
- graph based document classification: TW-IDF (ASONAM'15), TW-ICW, subgraphs (ACL'15)
- abstractive summarization ACL 2018 summarization

TEXT – NLP - Word & doc embeddings (P)

- Word embeddings: word2vec-glove models, doc2vec, subword, Latent Semantic Indexing, context based embeddings
- doc similarity metrics: Word Mover's distance, shortest path kernels (EMNLP16)

Deep learning for NLP

- CNNs, RNNs LSTMs for NLP, text classification Meta-architectures
- Sequence to Sequence: Attention (HAN), Domains: summarization.
 - Translation, image captioning
 Unsupervised word sense detection/disambiguation

ALTEGRAD Syllabus 2020

Graph kernels, community detection

Grakel python library - https://github.com/ysig/GraKeL/tree/develop.

Deep Learning for Graphs – node classification

- node embeddings (deepwalk & node2vec) for node classification and link prediction
- Supervised node embeddings (GCNN, ...)

Deep Learning for Graphs – Graph classification

- graph CNNs
- message passing
- Graph Auto-encoders

Sets embeddings – point clouds

Network Architecture Search – interpretability.

ALTEGRAD Team

M. Vazirgiannis – Prof, DaSciM leader, LIX@X

• H. Abdine – PhD student in LIX – DL for NLP

• Dr. J. Lutzeyer – DL for Graphs

best paper award in IJCAI 2018

ALTEGRAD Course format and logistics

- 7 sessions x 4 hours
- 2h Lecture + 2h Lab
- Data challenge (1 month ...)

Evaluation

20% lab assignments 80% data challenge performance (report/creativity/leaderboard score/)

Moodle: http://moodle.lix.polytechnique.fr/moodle/

Guest access: ALTEGRAD2020

VERY IMPORTANT: Register/enroll at:

https://tinyurl.com/ycsp2wcs

- get access to the teaching / lab material
- Receive our announcements

Schedule

17, 24 Nov, 1,8, 15 Dec, 12, 19 Jan 2021. always **14:00 - 18:00**

Synchronous video classes

ZOOM Link: Topic: ALTEGRAD 2020 - 21

Join Zoom Meeting

https://ecolepolytechnique.zoom.us/j/89007143854?pw

d=ZjAzcnFpMU9naTJaQjdGSDlqOG1vUT09

Meeting ID: 890 0714 3854

Passcode: 969359

SLACK channel for collaboration/messages:

https://join.slack.com/t/lixecolepolytechnique/shared_in vite/zt-jczsdegh-bydxKK_x8q2dFFPep3MmJw

ALTEGRAD - Why choose this course

- State of the art AI ML/DL methods and software for the dominant data formats: Graphs, Text/NLP
- Acquire practical experience with large scale relevant problems
- Awesome applications: NLP, fraud detection, social media, Web, timeseries/financial
- Research Internship and/or PhD with DaSciM
- Register/enroll at: https://tinyurl.com/ycsp2wcs

THANK YOU!!

Michalis Vazirgiannis, mvazirg@lix.polytechnique.fr

Scholar: https://tinyurl.com/yash58y6

Tweeter: @mvazirg

Data Science and Mining Group@LIX. X

http://www.lix.polytechnique.fr/dascim/