Antoine Lambert

born on 27/02/1985

Software and research engineer

☑: antoine.lambert33@gmail.com

 $\square: +33 ? ?? ?? ?? ??$

https://github.com/anlambert

https://scholar.google.fr/citations?user=wRrEbaAAAAAJ&hl

XX XXX XXXXXXXX XXXX XXXXX XXXXXX **75002** Paris France

Education

University of Sciences and Technologies Bordeaux 1

Talence, France 2009 - 2012

PhD in Computer Science, in the field of Information Visualization

- Title of the thesis: Interactive graph visualization: elaboration and optimization of algorithms with high computational cost.
- Host Laboratory: LaBRI (Laboratoire Bordelais de Recherche en Informatique)
- Very honorable mention
- Online manuscript (in french): http://www.theses.fr/2012BOR14664

University of Sciences and Technologies Bordeaux 1

Talence, France

Professional Master of Computer Science, Software Engineering specialty

2006 - 2008

- With honors

University of Sciences and Technologies Bordeaux 1

Talence, France

Bachelor in Computer Science

2003 - 2006

- With honors

Professional experience

Thales Services SAS

Vélizy Villacoublay, France

Software engineer

Since September 2013 Currently working in a research and development laboratory of Thales Communications & Security called CENTAI (Centre de Traitement et d'Analyse de l'Information), specialized in Big Data, Big Analytics and Visual Analytics.

- Responsible of visualization works in the Big Data projects of the laboratory.
- Developer and maintainer of a large graphs visualization system for a project named OSIntLab, a social networks survey framework developed by Thales.
- Development of a large graph visualization solution for the Web by porting the Tulip framework to JavaScript.
- Development of numerous visualizations and map components (using D3 and Leaflet) for the analytics Web portal used internally in the laboratory (powered by Angular and based on Elasticsearch for the data source).
- Technological survey on contemporary Web development to ease the building and improve the performance of complex client side applications

University of Sciences and Technologies Bordeaux 1, LaBRI Research Engineer

Talence, France
March 2013 - August 2013

- Technical assistance in software development for research projects
- Maintenance and evolution of the *Tulip* visualization framework

University of Sciences and Technologies Bordeaux 1, LaBRI

Talence, France

Temporary Lecturer and Research Assistant

September 2012 - February 2013

- Teaching activities at the University Institute of Technology Bordeaux 1
- Subjects taught:
 - * Introduction to Unix-like Operating Systems
 - * Introduction to Algorithmic and Programming

LaBRI Talence, France

Software engineer

October 2008 - October 2009

- Integrated in a development team to work on an open source graph visualization framework named Tulip
- Development of new visualization components for the framework using Qt and OpenGL

Atos Origin Integration

Pessac, France

Intern

April 2008 - September 2008
Internship in an application management team for the ERP project, on behalf of France Telecom, named New Convergence and based on Oracle Applications.

• I2S

Intern

Elaboration and implementation of computer vision algorithms for the detection and tracking of a soccer cage in a game video stream.

Technical skills and qualification summary

- Great experience in software development: from native applications to Web ones
 - Operating Systems: GNU/Linux, Windows, MacOS, FreeBSD
 - Linux distributions: Debian, Ubuntu, CentOS, ArchLinux, OpenSUSE, Gentoo
 - Programming languages: C/C++, Java, Python, JavaScript (full-stack), HTML, CSS, Bat and Bash scripting, . . .
 - Version control system tools: Git, Subversion, ...
 - C/C++ development tools: CMake, Valgrind, GDB, ...
 - JavaScript development tools: Node.js, Npm, Yarn, Webpack, Babel, Emscripten, Gulp, ...
 - C/C++ libraries and API: Qt, OpenGL, Tulip, Python, ...
 - Web frameworks and libraries: Angular, Lodash, Bootstrap, D3, WebGL, Leaflet, Asm.js,
 WebAssembly . . .
 - Virtualization tools: VirtualBox, docker, ...
 - Biq Data technologies: Hadoop, HDFS, Spark, Elasticsearch, Kafka, ...
 - Documentation tools: Sphinx, Markdown, doxygen, LATEX, ...
 - IDE: Qt Creator, Eclipse, Visual Studio, Atom, ...
- Expert in cross-platform C++ development (Linux, MacOS, Windows, Web)

- Great knowledge in data visualization techniques : from theory to implementation
 - PhD thesis carried out on Information Visualization field
 - Numerous research contributions: more than ten international publications and a paper cited 87 times
 - Maintenance and development of many visualization systems, in particular the open source framework *Tulip* mainly dedicated to the analysis and visualization of large graphs
- Great interest regarding Computer Graphics and Graphics Processing Unit exploitation (OpenGL/WebGL expert)
- Great knowledge of the open source world
 - Daily use of a GNU/Linux distribution, at work and at home
 - Great experience in the building of open source software (getting sources and dependencies, compiling, installing, . . .)
 - Contributor in many open source projects

Scientific publications (h-index: 8)

Articles in international peer-reviewed journal with conference proceedings

- David AUBER, Charles HUET, Antoine LAMBERT, Benjamin RENOUST, Arnaud SALLABERY and Agnes SAULNIER. "Gospermap: Using a gosper curve for laying out hierarchical data". In IEEE Transactions on Visualization and Computer Graphics 19.11 (2013), p. 1820-1832
- Antoine LAMBERT, Jonathan DUBOIS and Romain BOURQUI. "Pathway Preserving Representation of Metabolic Networks". In <u>Computer Graphics Forum</u> 30.3 (2011), p. 1021-1030
- Antoine LAMBERT, Romain BOURQUI and David AUBER. "Winding Roads: Routing edges into bundles". In Computer Graphics Forum 29.3 (2010), p. 853-862

International peer-reviewed conference proceedings

- Antoine LAMBERT and David AUBER. "Graphs analysis and visualization with Tulip-Python". Poster at the 5th European Conference for Scientists using Python (EuroSciPy 2012). 2012
- Antoine LAMBERT, François QUEYROI and Romain BOURQUI. "Visualizing patterns in Node-link Diagrams". In
 Proceedings of the 16th International Conference on Information Visualization. IV'12. IEEE Computer Society, 2012, p. 48-53
- Antoine LAMBERT, Romain BOURQUI and David AUBER. "3D Edge Bundling for Geographical Data Visualization". In <u>Information Visualization (IV)</u>, 2010 14th International Conference. IEEE Computer Society, 2010, p 329-335
- Antoine LAMBERT, David AUBER and Guy MELANÇON. "Living Flows: Enhanced Exploration of Edge-Bundled Graphs Based on GPU-Intensive Edge Rendering". In
 Information Visualization (IV), 2010 14th International Conference.
 IEEE Computer Society, 2010, p 523-530

Book chapter

Antoine LAMBERT, Romain BOURQUI and David AUBER. "Graph visualization for geography".
 In Methods for Multilevel Analysis and Visualization of Geographical Networks, p. 81-102. Springer Netherlands

Technical report

• David AUBER, Daniel ARCHAMBAULT, Romain BOURQUI, Antoine LAMBERT, Morgan MATHIAUT, Patrick MARY, Maylis DELEST, Jonathan DUBOIS, Guy MELANÇON. "The Tulip 3 Framework: A Scalable Software Library for Information Visualization Applications". Rap. tech. RR-7860. INRIA, 2012, p. 31

Contributions to open source projects

Tulip http://www.tulip-software.org

C++, Python, JavaScript

Large graphs analysis, drawing and visualization framework

Since 2008

- Software developed at LaBRI in Bordeaux, well-known inside the graph visualization community, available on Windows, MacOS, Linux (binary packages available in the Debian repositories), FreeBSD and soon on the Web
- Stable and efficient framework: more that 15 years of development so far
- Personal contributions:
 - * Integration of graph drawing algorithms from OGDF (Open Graph Drawing Framework) http://www.ogdf.net
 - * Development of Python bindings for Tulip and integration of a lightweight Python IDE and a script execution engine inside the software https://pypi.python.org/pypi/tulip-python
 - * Development of numerous algorithm, visualization and interaction plugins for the framework: Delaunay triangulation, Voronoï diagram, Edge bundling, Polyomino Packing, Google Maps view, Histogram view, Parallel Coordinates view, Pixel oriented view, Scatter Plot view, Fisheye interactor, Graph Splatting interactor, Lasso Selection interactor, Magnifying Glass interactor, Neighborhood Highlighter interactor, . . .
 - * Porting the framework to JavaScript trough the use of the *Emscripten* compiler for the analysis and visualization of large graphs on the Web https://github.com/tulip5/tulip/tree/master/library/tulip-javascript https://anlambert.github.io/tulipjs/tulip_web.html
- $\begin{array}{l} {\bf Emscripten~https://github.com/kripken/emscripten} \\ A~C/C++~to~JavaScript~compiler \end{array}$

JavaScript, Python, C/C++Since 2013

• Auditwheel https://github.com/pypa/auditwheel

Tool for the distribution of Python binary modules on Linux platform

Python

Since 2016