CS6501: Text Mining Course Policy

Hongning Wang CS@UVa

Goal of this course

- Discuss fundamental problems in text mining research
 - Building blocks of text mining algorithms
 - Wide coverage of many applications
 - Document classification/clustering
 - Topic modeling
 - Sentiment analysis/recommendation
- Get hands-on experience by developing practical systems/components
- Prepare students for doing cutting-edge research in text mining and related fields
 - Open the door to the amazing job opportunities in data science industry

Structure of this course

- Lecture based
 - Six major topics will be covered
 - E.g., NLP pipelines, classification/clustering models, and probabilistic topic models
 - Introduce state-of-the-art large-scale text analytics techniques
 - E.g., MapReduce framework, Apache Spark and GraphLab

Prerequisites

- Programming skills Important!
 - Basic data structures: CS 2150 or equivalent
 - Java is required for machine problems
 - Most open source packages are written in Java!
 - Any language you choose for the rest of this course
- Math background
 - Probability
 - Discrete/continuous distributions, expectation, moments
 - Linear algebra
 - Vector, matrix, dot product, matrix factorization
 - Optimization
 - Gradient-based methods, optimality conditions

Grading policy

- Homework (40%)
 - Machine problems (~4)
- In-class quizzes (15%)
 - To review the learned concepts (~5)
- Paper presentation (15%)
 - Graded by peer-review
- Course project (35%)
 - Research/development-oriented
- No midterm/final exams!
- No curve will be applied in final grading!


Quizzes

- Format
 - True/False questions
 - Multiple choice questions
 - Short answer questions
- Schedule
 - After each major lecture topic
 - Will be informed one week before the quiz
- Closed book and closed notes
 - No electronic aids or cheat sheets

Paper presentation

- Let students present the state-of-the-art research related to text mining
 - Choosing from recommended readings, or your favorite paper outside the list
 - Should be related to your course project
 - 15-mins presentation including 2-mins Q&A
 - One paper per a group of students
 - Register your choice early, first come first serve
 - Will be graded by the instructor and other students

Course project

- Appreciate research-oriented problems or "deliverables"
 - Work in groups (required)
 - Up to 3 students
 - Project proposal (20%)
 - Discuss your topic with peers or the instructor first
 - Written report
 - Project report (40%)
 - Due before the final presentation
 - Project presentation (40%)
 - 15-mins in-class presentation
 - 5-mins Q&A

Deadlines

- Machine problems
 - Submit via Collab
 - Due in 7-days after posting
- Paper presentation
 - Sign up is due in the end of 4th week
 - Presentation starts on the 6th week
- Project
 - Proposal due in the end of 5th week
 - Presentation in the last week of Spring semester

Late policy

- Homework
 - Everyone will have one chance to ask for extension (extra three days after deadline)
 - Request must be made before the deadline!
- Quizzes
 - No make-up quizzes unless under emergency situation
- Paper presentation
 - Must be presented on your selected date
- Course project
 - Proposal due early in the semester (~5th week, no extension)
 - Final report due before presentation (no extension)

Late policy

- If submit after the deadline without granted extension
 - 15% late penalty will be applied within the first week of due date
 - 30% late penalty thereafter

Fairness among all the students will be guaranteed!


Classroom participation

- HIGHLY APPRECIATED!
 - Helps me quickly remember your names
 - Reminds me what is still confusing
 - You can drive the lecture/discussion in this class!


TAs


Gong Lin (lead) lg5bt@virginia.edu


Qingyun Wu qw2ky@virginia.edu

Contact information

- Lecture
 - Instructor: Hongning Wang
 - Time: Monday/Wednesday 5:00pm to 6:15pm
 - Location: Olsson Hall 009
- Office hour
 - Instructor's
 - Time: Monday/Wednesday 4:00pm to 5:00pm
 - Location: Rice Hall 408
 - TAs'
 - Time: Tuesday/Thursday 3:00pm to 4:00pm
 - Location: Rice Hall 414
- Course website
 - Website: hw5x/Course/CS6501-Text-Mining/ site
 - Piazza: https://piazza.com/virginia/spring2016/cs6501/home

Thank you!

QUESTIONS?