Introduction into Analysis of Methods and Tools for Hypothesis-Driven Scientific Experiment Support

L.A. Kalinichenko¹ <u>D.Y. Kovalev¹</u> D.A. Kovaleva² O.Y. Malkov²

¹Institute of Informatics Problems Russian Academy of Sciences

²Institute of Astronomy Russian Academy of Sciences

Russian Conference on Digital Libraries October 15, 2014 Tools and Methods for HD Experiment Support

D. Kovalev

Motivation

Hypotheses-Oriented Approach Revised

Facilities for Hypothesis-Driven Experiment Support

Examples of Hypothesis-Driven Scientific Research

Motivation

Hypotheses-Oriented Approach Revised

Facilities for Hypothesis-Driven Experiment Support

Examples of Hypothesis-Driven Scientific Research

Summary

- Science is increasingly dependent on data as the core source for discovery:
 - · scientific instruments.
 - sensors,
 - simulations.
 - · Web or social nets
- Big Data "movement": 3V's, new infrastructures, new algorithms

The basic objective of Data-Intensive Sciences (DIS) is to infer knowledge from the integrated data organized in networked infrastructures such as warehouses, grids, clouds. Open access to large volumes of data therefore becomes a key prerequisite for discoveries in the 21st century.

Motivation

We have to do better at producing tools to support the whole research cycle – from data capture and data curation to data analysis and data visualization.

— Jim Gray, 2007

New tools are needed to bring humans into the data-analysis loop at all stages, recognizing that knowledge is often subjective and context-dependent and that some aspects of human intelligence will not be replaced anytime soon by machines.

— Frontiers in Massive Data Analysis, 2013

Tools and Methods for HD Experiment Support

D. Kovalev

Motivation

Hypotheses-Oriented Approach Revised

Facilities for Hypothesis-Driven Experiment Support

Examples of Hypothesis-Driven Scientific Research

Motivation

Hypotheses-Oriented Approach Revised

Facilities for Hypothesis-Driven Experiment Support

Examples of Hypothesis-Driven Scientific Research

- Data deluge has affected the way scientific experiment is done
- X-informatics were the first to deal with it
- Providing valuable insight into how modern data intensive research is done (scheme, methods, algorithms, etc.)

Main Ideas of Talk

Tools and Methods for HD Experiment Support

D. Kovalev

· Hypothesis remains the central research unit in DIS

- The most promising approaches and examples of problem solving in different DIS are collected
- The general scheme to do scientific research and provided possible methods for it is pinpointed
- Examples of complex DIS with various data and algorithm problems are highlighted

Motivation

Hypotheses-Oriented Approach Revised

Facilities for Hypothesis-Driven Experiment Support

Examples of Hypothesis-Driven Scientific Research

The Automation of Systems Biology

Revised Approach to Scientific Experiment

Tools and Methods for HD Experiment Support

D. Kovalev

Example

This is a physically implemented laboratory automation system that exploits techniques from the field of artificial intelligence to execute cycles of scientific experiment

Adam formulated and tested 20 hypotheses concerning genes encoding 13 orphan enzymes ... 12 hypotheses with no previous evidence were confirmed.

Figure: Lab equipment

Motivation

Hypotheses-Oriented Approach Revised

Facilities for Hypothesis-Driven Experiment Support

Examples of Hypothesis-Driven Scientific Research

DeepQA: The architecture underlying Inside Watson

Generates many hypotheses, collects a wide range of evidence and balances the combined confidences of over 100 different analytics that analyze the evidence form different dimensions

Outline

- **1** Motivation
- 2 Hypotheses-Oriented Approach Revised Hypothesis Generation Hypothesis Evaluation Algorithmic Generation and Evaluation of Hypotheses Bavesian Motivation for Discovery
- 3 Facilities for Hypothesis-Driven Experiment Support
 Conceptualization of Scientific Experiment
 Scientific Hypothesis Formalization
 Hypotheses as Data in Probabilistic Databases
- 4 Examples of Hypothesis-Driven Scientific Research
 Besançon Galaxy Model
 Analysis of Connectome Based on Network Data
 Climate in Australia
 Financial Markets
- 5 Summary

Tools and Methods for HD Experiment Support

D. Kovalev

Motivation

Approach Revised

Facilities for Hypothesis-Driven Experiment Support

Examples of Hypothesis-Driven Scientific Research

Hypothesis-Oriented Approach to Scientific Experiment

First hypothesize, then experiment ...

Tools and Methods for HD Experiment Support

D. Kovalev

Motivation

Hypotheses-Oriented Approach Revised

Facilities for Hypothesis-Driven Experiment Support

Examples of Hypothesis-Driven Scientific Research

Summary

Definition

A scientific hypothesis is a proposed falsifiable explanation of a phenomenon which still has to be rigorously tested.

"Without hypothesis there is no science"

— M. Poincaré

Relationship between hypotheses, laws, theories

Tools and Methods for HD Experiment Support

D. Kovalev

Motivation

Hypotheses-Oriented Approach Revised

Facilities for Hypothesis-Driven Experiment Support

Examples of Hypothesis-Driven Scientific Research

Summary

Definition

A scientific theory has undergone extensive testing and is generally accepted to be the accurate explanation behind an observation.

Definition

A scientific law is a proposition, which points out any such orderliness or regularity in nature, the prevalence of an invariable association between a particular set of conditions and particular phenomena.

 No essential difference between constructs used for expressing hypotheses, theories and laws.

Relationship between hypotheses, laws, theories

Tools and Methods for HD Experiment Support

D. Kovalev

Motivation

Hypotheses-Oriented Approach Revised

Facilities for Hypothesis-Driven Experiment Support

Examples of Hypothesis-Driven Scientific Research

Enhanced Knowledge Production Diagram

Tools and Methods for HD Experiment Support

D. Kovalev

Motivation

Hypotheses-Oriented Approach Revised

Facilities for Hypothesis-Driven Experiment Support

Examples of Hypothesis-Driven Scientific Research

Summarv

Induction, Deduction, Abduction

Tools and Methods for HD Experiment Support

D. Kovalev

Motivation

Hypotheses-Oriented Approach Revised

Facilities for Hypothesis-Driven Experiment Support

Examples of Hypothesis-Driven Scientific Research

Summary

Definition

Induction is a technique by which individual pieces of evidence are collected and examined until a law is discovered or a theory is invented

Definition

Deduction is the process of reasoning from one or more statements (premises) to reach a logically certain conclusions

Definition

Abduction is the process of validating a given hypothesis through reasoning by successive approximation

Different Representations of Scientific **Hypothesis**

Algorithm

end

From classical hypothesis to the DIS hypothesis

- Mathematical equation
 - a(t) = -g
 - $v(t) = -gt + v_0$
 - $s(t) = -(g/2)t^2 + v_0t + s_0$
- Existentional formula
 - $\forall x \in X \ \forall y \in Y$, $p(x) \rightarrow q(y)$

Database relation

	t	V	s
-	0	0	5000
	1	-32	4984
	2	-64	4936
	3	-96	4856
	4	-128	4744

9 -	
for	k = 0:n;
	t = k * dt;
	$v = -g*t + v_0;$
	$s = -(g/2) *t^2 +$
	$v_0*t + s_0;$
	$t_plot(k) = t;$
	$v_plot(k) = v;$
	$s_plot(k) = s;$

Tools and Methods for HD Experiment Support

D Kovalev

Motivation

Approach Revised

Facilities for Hypothesis-Driven **Experiment Support**

Examples of Hypothesis-Driven Scientific Research

Summary

14/50

Different Representations of Scientific Hypothesis

Associative or causal relationship

Tools and Methods for HD Experiment Support

D. Kovalev

Motivation

Hypotheses-Oriented Approach Revised

Facilities for Hypothesis-Driven Experiment Support

Examples of Hypothesis-Driven Scientific Research

Hypothetico-Deductive Method

Tools and Methods for HD Experiment Support

D. Kovalev

Motivation

Hypotheses-Oriented Approach Revised

Facilities for Hypothesis-Driven Experiment Support

Examples of Hypothesis-Driven Scientific Research

Summary

 Scientific inquiry proceeds by formulating a hypothesis in a form that could conceivably be falsified by a test on observable data.

- A test that could and does run contrary to predictions of the hypothesis is taken as a falsification of the hypothesis.
- A test that could but does not run contrary to the hypothesis corroborates the theory.

Hypothetico-Deductive Method

 Predictions are made from the independent variable to the dependent variable. It is the dependent variable that the researcher is interested in understanding.

Example

Effect of drug dosage on symptom severity. The independent variable is the dose and the dependent variable is the frequency/intensity of symptoms.

- Usually, statistical hypothesis testing is used:
 - · Null and alternative hypothesis are stated;
 - The null hypothesis states that there is no relationship between the phenomena (variables) whose relation is under investigation, or at least not of the form given by the alternative hypothesis.
 - Rejecting the null hypothesis suggests that the alternative hypothesis may be true

Tools and Methods for HD Experiment Support

D. Kovalev

Motivation

Hypotheses-Oriented Approach Revised

Facilities for Hypothesis-Driven Experiment Support

Examples of Hypothesis-Driven Scientific Research

Elements of Hypothesis-Driven Research

Tools and Methods for HD Experiment Support

D. Kovalev

Motivation

Hypotheses-Oriented Approach Revised

Facilities for Hypothesis-Driven Experiment Support

Examples of Hypothesis-Driven Scientific Research

Research Lattice

On Motivation
Hypothess
Approach

Hypotheses-Oriented

Tools and Methods

for HD Experiment Support

Facilities for Hypothesis-Driven Experiment Support

Examples of Hypothesis-Driven Scientific Research

Summary

Definition

A hypothesis lattice is formed by considering a set of hypotheses equipped with wasDerivedFrom as a strict order < (from the bottom to the top). Hypotheses directly derived from exactly one hypothesis are *atomic*, while those directly derived from at least two hypotheses are *complex*.

Research Lattices I

Tools and Methods for HD Experiment Support

D. Kovalev

Motivation

Hypotheses-Oriented Approach Revised

Facilities for Hypothesis-Driven Experiment Support

Examples of Hypothesis-Driven Scientific Research

Research Lattices II

Tools and Methods for HD Experiment Support

D. Kovalev

Motivation

Hypotheses-Oriented Approach Revised

Facilities for Hypothesis-Driven Experiment Support

Examples of Hypothesis-Driven Scientific Research

Summary

Definition

The lattices are isomorphic if one takes subsets of M (Model), H (Hypotheses) and P (Phenomenon) such that formulates, explains and represents are both one-to-one and onto mappings (i.e., bijections), seen as structure-preserving mappings (morphisms).

Hypothesis Generation

Few possible methods to produce hypotheses

· Discovery as abduction

 P_1, P_2 $H_1, H_2 \rightarrow P_1$ $H_2, H_3 \rightarrow P_2$ $\implies H_2$ is a possible hypothesis Abductive logic programming systems

ACLP, A-system, ABDUAL, ProLogICA

Tools and Methods for HD Experiment Support

D. Kovalev

Motivation

Hypotheses-Oriented Approach Revised

Facilities for Hypothesis-Driven Experiment Support

Examples of Hypothesis-Driven Scientific Research

- · Anomalies search
- · Computational analogies

Approaches to hypothesis evaluation

- Logic-based approach
- Frequentist approach
 - relative frequencies of events
 - fixed unknown parameters
- Bayesian approach
 - · degree of subject belief
 - inferences by producing probability distribution
- Parameter estimation

Tools and Methods for HD Experiment Support

D. Kovalev

Motivation

Approach Revised

Facilities for Hypothesis-Driven Experiment Support

Examples of Hypothesis-Driven Scientific Research

Logic-based hypothesis

Tools and Methods for HD Experiment Support

D. Kovalev

Motivation

Hypotheses-Oriented Approach Revised

Facilities for Hypothesis-Driven Experiment Support

Examples of Hypothesis-Driven Scientific Research

- Clean deduction exists in physics, very rare in biology
- The premises logically entail the conclusion, where the entailment means that the truth of the premises provides a guarantee of the truth of the conclusion
- Inductive logic:
 - Criterion of Adequacy (CoA): as evidence accumulates, the degree to which the collection of true evidence statements comes to support a hypothesis
 - Combinations with Bayesian approach

Statistical testing of hypothesis

Testing the effect of a drug

100 rats are injected a drug to test its effect on the response time. Not injected response time - 1.2 s. The mean of the 100 injected rats' response time is 1.05 s. with a sample standard deviation of 0.5 s. Does the drug have the effect on response time?

 H_0 : Drug has no effect $\implies \mu = 1.2s$.

 H_1 : Drug has an effect $\implies \mu \neq 1.2s$.

Assume H_0 :

approximate $\overline{\sigma_x} = \overline{\sigma}/\sqrt{100} = 0.05$

How many σ away:

$$z = (1.2 - 1.05)/0.05 = 3 \implies p_{value} = 0.003$$

Tools and Methods for HD Experiment Support

D. Kovalev

Motivation

Hypotheses-Oriented Approach Revised

Facilities for Hypothesis-Driven Experiment Support

Examples of Hypothesis-Driven Scientific Research

Bayesian approach to hypothesis evaluation

0.12

0.88

Bayes formula is used to compute posterior probabilities:

$$P(h|D) = \frac{P(D|h)P(h)}{P(D)}$$

Tools and Methods for HD Experiment Support

D. Kovalev

Motivation

Hypotheses-Oriented Approach Revised

Facilities for Hypothesis-Driven Experiment Support

Examples of Hypothesis-Driven Scientific Research

Outline

Motivation

2 Hypotheses-Oriented Approach Revised

Hypothesis Generation
Hypothesis Evaluation
Algorithmic Generation and Evaluation of Hypotheses
Bayesian Motivation for Discovery

3 Facilities for Hypothesis-Driven Experiment Support
Conceptualization of Scientific Experiment
Scientific Hypothesis Formalization
Hypotheses as Data in Probabilistic Databases

4 Examples of Hypothesis-Driven Scientific Research Besançon Galaxy Model Analysis of Connectome Based on Network Data Climate in Australia Financial Markets

Summary

Tools and Methods for HD Experiment Support

D. Kovalev

Motivation

Hypotheses-Oriented Approach Revised

Facilities for Hypothesis-Driven Experiment Support

Examples of Hypothesis-Driven Scientific Research

Conceptualization of Scientific Experiment

It becomes paramount to offer scientists mechanisms to manage the variety of knowledge produced during such investigations. Tools and Methods for HD Experiment Support

D. Kovalev

Motivation

Hypotheses-Oriented Approach Revised

Facilities for Hypothesis-Driven Experiment Support

Examples of Hypothesis-Driven Scientific Research

Scientific Hypothesis Formalization

Diversity of the components of scientific hypothesis model

Tools and Methods

for HD Experiment Support

D Kovalev

- Borrowed from applications in NeuroScience and in human cardiovascular system in Computational Hemodynamics
- Provided
 - by a mathematical model;
 - a set of differential equations for continuous processes;
 - quantifying the variations of physical quantities in continuous space-time;
 - by the mathematical solver (HEMOLAB) for discrete processes.
- Mathematical equations in MathML (enabling models interchange and reuse);

Motivation

Hypotheses-Oriented Approach Revised

Facilities for Hypothesis-Driven Experiment Support

Examples of Hypothesis-Driven Scientific Research

Scientific Hypothesis Formalization

Possible problems and extensions

- Mostly monotonic and not suitable for incomplete knowledge representation
- Another framework implemented by extending BioSigNet-RR:
 - support elaboration tolerant representation and non-monotonic reasoning;
 - seamless integration of hypothesis formation with knowledge representation and reasoning;
 - use of various resources of biological data as well as human expertise to intelligently generate hypotheses;
 - support for ranking hypotheses and for designing experiments to verify hypotheses.
- Prototype of an intelligent research assistant of molecular biologists.

Tools and Methods for HD Experiment Support

D. Kovalev

Motivation

Hypotheses-Oriented Approach Revised

Facilities for Hypothesis-Driven Experiment Support

Examples of Hypothesis-Driven Scientific Research

Hypotheses as Uncertain Data in Probabilistic Databases

γ-DB approach

- Set of MathML equations is used to build database relation schema and functional dependencies
- Database is filled with both simulated data and observed data
- It enables to maintain several hypotheses explaining some phenomena
- and provides evaluation mechanism based on Bayesian approach to rank them.

Tools and Methods for HD Experiment Support

D. Kovalev

Motivation

Hypotheses-Oriented Approach Revised

Facilities for Hypothesis-Driven Experiment Support

Examples of Hypothesis-Driven Scientific Research

Outline

1 Motivation

2 Hypotheses-Oriented Approach Revised

Hypothesis Generation Hypothesis Evaluation Algorithmic Generation and Evaluation of Hypotheses Bayesian Motivation for Discovery

3 Facilities for Hypothesis-Driven Experiment Support
Conceptualization of Scientific Experiment
Scientific Hypothesis Formalization
Hypotheses as Data in Probabilistic Databases

4 Examples of Hypothesis-Driven Scientific Research
Besançon Galaxy Model
Analysis of Connectome Based on Network Data
Climate in Australia
Financial Markets

Summary

Tools and Methods for HD Experiment Support

D. Kovalev

Motivation

Hypotheses-Oriented Approach Revised

Facilities for Hypothesis-Driven Experiment Support

Examples of Hypothesis-Driven Scientific Research

Besançon Galaxy Model

Multiparameter Hypotheses Examples

Definition

Besançon Galaxy Model is a model of stellar population synthesis of the Galaxy, which allows to test hypotheses on the star formation history, star evolution, and chemical and dynamical evolution of the Galaxy

- BGM is based on a set of different interconnected hypotheses
- Some of the hypotheses are passed as free input parameters
- When a new data arrives (e.g. Tycho-2) a comparison is done between simulations from the model with data as a first test to verify and constrain the underlying hypotheses.

Tools and Methods for HD Experiment Support

D. Kovalev

Motivation

Hypotheses-Oriented Approach Revised

Facilities for Hypothesis-Driven Experiment Support

Examples of Hypothesis-Driven Scientific Research

Besançon Galaxy Model

Example of underlying hypotheses

Tools and Methods for HD Experiment Support

D. Kovalev

Motivation

Hypotheses-Oriented Approach Revised

Facilities for Hypothesis-Driven Experiment Support

Examples of Hypothesis-Driven Scientific Research

Summary

SFR

Star formation rate history: How many stars are formed at a given time

IMF

Initial Mass Function: How many stars of a given mass

► More on BGM hypotheses

Galaxy Model (Besançon): from data to Galactic formation and evolution

thin disc stars

Sky survey data:

Color-magnitude diagram of observed stars in a given direction

<u>Problem</u>: how to extract informations? Data on distances are not available.

GALAXY MODEL: Ingredients (basic complex multiparameter hypotheses)

- Star formation rate history: How many stars are formed at a given time
- Initial Mass Function (IMF): How many stars of a given mass
- Stellar models (evolutionary tracks): How stars evolve with time
- Stellar atmosphere models: How the physical state of the star atmosphere are observed (getting magnitudes and colors)
- Stellar density distributions: How the star density changes across the sky
- Chemical evolution: How the chemical abundances of the stars change with their birth time
- Dynamical consistency: How to include dynamical constraints (based on gravity, conservation of energy, conservation of mass and of angular momentum)

Analysis of Connectome Based on Network Data

Definition

Connectome is a comprehensive map of neural connections in the human brain. Functional connectome denotes the collective set of functional connections in the human brain (its "wiring diagram").

- Uses fMRI, where associations are thought to represent functional connectivity, in the sense that the two regions of the brain participate together in the achievement of some higher-order function
- "Is there a difference between the networks of these two groups of subjects?"
- Projects:
 - 1000 Functional Connectomes Project (FCP)
 - Human Connectome Project (HCP) build a network map of the human brain in healthy, living adults.

Tools and Methods for HD Experiment Support

D. Kovalev

Motivation

Hypotheses-Oriented Approach Revised

Facilities for Hypothesis-Driven Experiment Support

Examples of Hypothesis-Driven Scientific Research

D. Kovalev

Motivation

Hypotheses-Oriented Approach Revised

Facilities for Hypothesis-Driven Experiment Support

Examples of Hypothesis-Driven Scientific Research

- On the microscale, the raw data for a the size of the human brain would require a zettabyte (a trillion gigabytes) of memory, currently beyond the storage capacity of any computer
- Connectome data sets obtained at the macroscale with noninvasive imaging technology are manageable (has a petabyte scale).
- The network theory and respective data model should capture connectivity at any scale and thus naturally encompass multiscale architectures and nested connectivity patterns.
- Regarding the human mind, defining a classification scheme or ontology of mental processes has remained an unfulfilled challenge.
 - Once a mapping between mental states and neural responses has been established, it should be possible to infer mental states from neural observations.

Multiscale Framework

- Tools and Methods for HD Experiment Support
 - D. Kovalev

Motivation

Hypotheses-Oriented Approach Revised

Facilities for Hypothesis-Driven Experiment Support

Examples of Hypothesis-Driven

- Virtual Brain and related modeling efforts explicitly build on a multiscale theoretical framework
- Multiscale approaches embrace models for dimension reduction where processes at smaller scales become part of compact descriptions of regularities at larger scales

Climate in Australia

Another view on hypothesis representation

- As data gets continuously aggregated
- Hypotheses should be represented as programs, that are executed repeatedly as new data arrives
- This method is tested by examining hypothesis about temperature trends in Australia during the 20th century

Hypothesis

Temperature series is not stationary and is integrated of order 1 (I(1))

► More on climate hypothesis

Tools and Methods for HD Experiment Support

D. Kovalev

Motivation

Hypotheses-Oriented Approach Revised

Facilities for Hypothesis-Driven Experiment Support

Examples of Hypothesis-Driven Scientific Research

Climate in Australia

Data and tools

Data sources:

- 1 The National Oceanographic and Atmospheric Administration marine and weather information
- 2 Australian Bureau of Meteorology dataset

Statistical tests:

- Phillips-Perron test
- Kwiatkowski-Phillips-Schmidt-Shin (KPSS)

Tools:

- R SPARQL, tseries packages
- agINFRA for scientific workflows for natural sciences

Support for hypothesis

Authors received further evidence on different independent dataset that time series is integrated of order 1.

Tools and Methods for HD Experiment Support

D. Kovalev

Motivation

Hypotheses-Oriented Approach Revised

Facilities for Hypothesis-Driven Experiment Support

Examples of Hypothesis-Driven Scientific Research

Two approaches

Definition

Weak form of Efficient Market Hypothesis

- The weak form of the weak form of efficient markets hypothesis (EMH) states that prices on traded assets (e.g., stocks, bonds, or property) already reflect all past publicly available information.
- One of possible formulations of the efficient market hypothesis used for weak form tests is that share prices follow a random walk.

Two approaches to evaluate this hypothesis are suggested:

- by analyzing stock market movements for several countries' indices in selected period
- 2 by investigating how public sentiment(daily Twitter posts) predicts the stock market

Tools and Methods for HD Experiment Support

D. Kovalev

Motivation

Hypotheses-Oriented Approach Revised

> Facilities for Hypothesis-Driven Experiment Support

Examples of Hypothesis-Driven Scientific Research

Classical approach

World Stock Market Performance

MSCI All Country World Index with selected headlines from 2013

Past performance is not a guarantee of future results. In US dollars. Index is not available for direct investment. Performance does not reflect the expenses associated with management of an actual portfolio.

Tools and Methods for HD Experiment Support

D. Kovalev

Motivation

Hypotheses-Oriented Approach Revised

Facilities for Hypothesis-Driven Experiment Support

Examples of Hypothesis-Driven Scientific Research

Classical approach

- Collected daily closing prices from the six European stock markets (France, Germany and UK, Greece, Portugal and Spain) during the period between 1993 and 2007
- Stated null hypothesis (successive prices changes are independent (random walk)) and alternative hypothesis (they are dependent)
- 3 Applied
 - serial correlation test,
 - runs test
 - augmented Dickey-Fuller test
 - multiple variance ratio test

EMH is supported

The null hypothesis should not be rejected for all six markets. EMH is supported

Tools and Methods for HD Experiment Support

D. Kovalev

Motivation

Hypotheses-Oriented Approach Revised

Facilities for Hypothesis-Driven Experiment Support

Examples of Hypothesis-Driven Scientific Research

Sentiment approach

Tools and Methods for HD Experiment Support

D. Kovalev

Motivation

Hypotheses-Oriented Approach Revised

Facilities for Hypothesis-Driven Experiment Support

Examples of Hypothesis-Driven Scientific Research

Sentiment approach

- Build public mood time series by sentiment analysis of tweets from February 28, 2008 to December 19, 2008
- 2 Null hypothesis states that the mood time series do not predict DJIA values
- 3 Granger causality analysis in which Dow Jones values and mood time series are correlated is used to test the null hypothesis

EMH is not supported

Results reject the null hypothesis and claim that public opinion is predictive of changes in DJIA closing values.

Tools and Methods for HD Experiment Support

D. Kovalev

Motivation

Hypotheses-Oriented Approach Revised

Facilities for Hypothesis-Driven Experiment Support

Examples of Hypothesis-Driven Scientific Research

Outline

1 Motivation

2 Hypotheses-Oriented Approach Revised

Hypothesis Generation Hypothesis Evaluation Algorithmic Generation and Evaluation of Hypotheses Bayesian Motivation for Discovery

Facilities for Hypothesis-Driven Experiment Support

Conceptualization of Scientific Experin Scientific Hypothesis Formalization Hypotheses as Data in Probabilistic Da

Examples of Hypothesis-Driven Scientific Research

Besançon Galaxy Model Analysis of Connectome Based on Network Data Climate in Australia Financial Markets

5 Summary

Tools and Methods for HD Experiment Support

D. Kovalev

Motivation

Hypotheses-Oriented Approach Revised

Facilities for Hypothesis-Driven Experiment Support

Examples of Hypothesis-Driven Scientific Research

D. Kovalev

Motivation

Hypotheses-Oriented Approach Revised

Facilities for Hypothesis-Driven Experiment Support

Examples of Hypothesis-Driven Scientific Research

- Role of hypotheses in DIR is emphasized
- Basic concepts defining the role of hypotheses in the formation of scientific knowledge and organization of the scientific experiments are presented
- Basic approaches for hypothesis formulation applying logical reasoning, various methods for hypothesis modeling and testing (including classical statistics, Bayesian hypothesis and parameter estimation methods, hypothetico-deductive approaches) are presented

D. Kovalev

Motivation

Hypotheses-Oriented Approach Revised

Facilities for Hypothesis-Driven Experiment Support

Examples of Hypothesis-Driven Scientific Research

- Facilities are aimed at the conceptualization of scientific experiment, hypothesis formulation and browsing in various domains (including biology, biomedical investigations, neuromedicine, astronomy), automatic organization of hypothesis-driven experiments
- Examples of scientific researches applying hypotheses include modeling of population and structure synthesis of the Galaxy, connectome-related hypothesis testing, studying of temperature trends in Australia, analysis of stock markets applying the EMH

Examples of BGM Hypotheses

Tools and Methods for HD Experiment Support

D. Kovalev

Appendix

Return

Definitions for Climate Hypothesis

Tools and Methods for HD Experiment Support

D. Kovalev

Appendix

Definition

Non-stationarity means that the level of the time series is not stable in time and can show increasing and decreasing trends

Definition

I(1) means that by differentiating the stochastic process a stationary process (main statistical properties of the series remain unchanged) is obtained

Return
 Re