2012, 2013

2011

Contact

Drexel University

Department of Information Science

College of Computing and Informatics

Street

Email: Jake[dot]Williams[at]drexel[dot]edu

Homepage: http://www.pages.drexel.edu/~jw3477/

Philadelphia, PA 19104

Education

Ph.D., Mathematical Sciences, UVM	2015
Certificate of graduate study in complex systems, UVM	2012
M.S., Mathematics, UVM	2011
B.A., Physics, UVM	2007

Research Interests

Data science, scientific programming, computational social science, computational linguistics and natural language processing, mathematics, machine learning, algorithms, and scalability.

Higher education employment

Guest lecturer, Principles of Complex Systems (UVM MATH 300)

Guest lecturer, Linear Algebra (UVM MATH 124)

Assistant Professor, Department of Information Science, Drexel University	2016–
Courses teaching/taught: Natural Language Processing with Deep Learning (Drexel DSCI 691) Data acquisition and pre-processing (Drexel DSCI 511) Methods for analysis and interpretation (Drexel DSCI 521) Introduction to Data Science (Drexel INFO 103) Foundations of Data Science (Drexel INFO 825) Perspectives on Information Systems (Drexel INFO 540) Introduction to data science (Drexel INFO 240)	Spring 2021 Fall 2018–2021; Spring 2019 Winter 2019–2021 Spring 2018 Winter 2018; Spring 2020 Fall 2017 Winter, Spring 2017
Course development: Natural Language Processing with Deep Learning (Drexel DSCI 691) Methods for analysis and interpretation (Drexel DSCI 521) Data acquisition and pre-processing (Drexel DSCI 511) Foundations of Data Science (Drexel INFO 825) Introduction to Data Science (Drexel INFO 103)	Spring 2021 Fall 2018 Summer 2018 Fall 2017 Fall 2016
Postdoctoral Researcher, School of Information, UC Berkeley	2015–2016
Faculty Instructor, School of Information, UC Berkeley	2015
Courses taught: Machine Learning at Scale (UC Berkeley DATASCI W261)	2015
Graduate Research Assistant, Department of Mathematics, University of Verr	mont (UVM) 2009–2015
Graduate Teaching Fellow, Department of Mathematics and Statistics, UVM	2009–2014
Courses taught: College Algebra (UVM MATH 009) Calculus with Applications (UVM MATH 019) Applications of Finite Math (UVM MATH 017)	(seven semesters) 2009–2014 2012 2011

Software

Python partitioner

Website: http://jakerylandwilliams.github.io/partitioner/ Github: https://github.com/jakerylandwilliams/partitioner

PyPi: https://pypi.python.org/pypi/partitioner

Languages

Fluent: English, Python, Perl, R, Unix Bash, Hadoop, MRJob, Spark, LATEX, and Matlab

Capable: German, Javascript, HTML, PBS, and Mathematica

Support

Title: LIS Education And Data Science-Integrated Network Group

Lead Institution PI: J. Greenberg, Drexel University

Prime Sponsor: Institute of Museum and Library Sciences

Period: November 1, 2020-October 31, 2023

Award: \$887,154 Cost Share: \$421,246

Role: Co-PI

Title: Moderating Effects of Automation on Information Transmission in Social Forums

Lead Institution PI: J. R. Williams, Drexel University Prime Sponsor: National Science Foundation

Period: June 1, 2020-May 31, 2021

Supplement: \$15,860

Period: June 1, 2019-May 31, 2021

Award: \$174,910

Role: PI

Title: LIS Education and Data Science for the National Digital Platform

Lead Institution PI: J. Greenberg, Drexel University

Prime Sponsor: Institute of Museum and Library Sciences

Period: November 1, 2017ndash;October 31, 2020

Award: \$313,269 Role: Co-Pl

Title: Mitigating Deception and Misinformation in Social Forums

Lead Institution PI: J. R. Williams, Drexel University Prime Sponsor: Drexel University, Bridge Funding

Period: September 1, 2018-June 30, 2019

Award: \$20,000

Role: PI

Title: Clinical Trial Description Simplification Using Patient-Facing Feature Extraction

Subrecipient PI: J. R. Williams, Drexel University

Lead Institution Title: Clinical and Translational Science Institute

Lead Institution PI: J. Grandis, The Regents of the University of California, San Franciscoe

Prime Sponsor: NIH National Center for Advancing Translational Sciences

Period: March 1, 2018-May 31, 2018

Award: \$14,242 Role: PI

Publications

Why linguistic AI work the way they do: the statistical basis of analogical reasoning H. S. Heidenreich and J. R. Williams.

Submitted to the 35th Conference on Neural Information Processing Systems (2021).

The Earth Is Flat and the Sun Is Not a Star: The Susceptibility of GPT-2 to Universal Adversarial Triggers

H. S. Heidenreich and J. R. Williams.

Proceedings of the Fourth International AAAI/ACM Conference on Artificial Intelligence, Ethics and Society (2021).

An Evaluation of Generative Pre-Training Model-based Chatbot in Therapist-Patient Dialogue Context

L. Wang, M. I. Mujib, J. R. Williams, G. Demiris, and J. Huh-Yoo.

Submitted to the Journal of Biomedical Informatics (2021).

A general solution to the preferential selection model.

J. R. Williams, D. Solano-Propeza, and J. R. Hunsberger.

Arxiv Preprint (2020).

NewsTweet: A Dataset of Social Media Embedding in Online Journalism.

M. I. Mujib, H. S. Heidenreich, C. J. Murphy, G. C. Santia, A. Zelenkauskaite, and J. R. Williams. Arxiv Preprint (2020).

Investigating Coordinated 'Social' Targeting of High-Profile Twitter Accounts.

H. S. Heidenreich, M. I. Mujib, and J. R. Williams.

Arxiv Preprint (2020).

Investigating Coordinated 'Social' Targeting of High-Profile Twitter Accounts.

H. S. Heidenreich, M. I. Mujib, and J. R. Williams.

International Conference on Computational Social Science (2020).

Tailorable Autonomous Motivational Interviewing Conversational Agent.

D. Smriti, J. Y. Shin, M. I. Mujib, M. Colosimo, T.-S. Kao, J. R. Williams, and J. Huh-Yoo.

Conference on Human Factors in Computing Systems (2020).

A scalable machine learning approach for measuring violent and peaceful forms of political protest participation with social media data.

L. J. Anastasopoulos and J. R. Williams.

PLoS ONE (2019).

Latent semantic network induction in the context of linked example senses.

H. S. Heidenreich and J. R. Williams.

Proceedings of the 2019 EMNLP Workshop W-NUT: The 5th Workshop on Noisy User-generated Text (2019).

Detecting Social Bots on Facebook in an Information Veracity Context.

G. C. Santia, M. I. Mujib, and J. R. Williams.

Proceedings of the Thirteenth International AAAI Conference on Web and Social Media (2019).

Making Sense of Clinical Trial Descriptions: A Text Analysis Approach.

M. I. Mujib, J. R. Williams, A. Gottsegen, Y. Sharma, A. Chatterjee, O. Gologorskaya.

Text Analysis Across Domains Conference (2019).

BuzzFace: A News Veracity Dataset with Facebook User Commentary and Egos.

G. C. Santia and J. R. Williams.

Proceedings of the Twelfth International AAAI Conference on Web and Social Media (2018).

Expanding Consumer Health Vocabularies with Frequency-Conserving Internal Context Models.

M. I. Mujib, C. C. Yang, M. Zhao, and J. R. Williams.

IEEE International Conference on Healthcare Informatics (2018).

Empowering targeted tenant organizing: geographic forecasting of housing insecurity.

A. Gottsegen and J. R. Williams.

Women in Data Science Conference (2018).

Understanding disciplinary vocabularies using a full-text enabled domain-independent term extraction approach.

E. Yan, J. R. Williams, and Z. Chen.

PloS ONE (2017).

The Lexicocalorimeter: Gauging public health through caloric input and output on social media.

S. E. Alajajian, J. R. Williams, A. J. Reagan, S. C. Alajajian, M. R. Frank, L. Mitchell, J. Lahne, C. M. Danforth, and P. S. Dodds.

PloS ONE (2017).

Benchmarking sentiment analysis methods for large-scale texts: A case for using continuum-scored words and word shift graphs.

A. J. Reagan, B. Tivnan, J. R. Williams, C. M. Danforth, and P. S. Dodds.

EPJ Data Science (2017).

Simon's fundamental rich-gets-richer model entails a dominant first-mover advantage.

P. S. Dodds, D. R. Dewhurst, F. F. Hazlehurst, C. M. Van Oort, L. Mitchell, A. J. Reagan, J. R. Williams, C. M. Danforth.

Physical Review E (2017).

Context-Sensitive Recognition for Emerging and Rare Entities.

J. R. Williams and Giovanni C. Santia.

Proceedings of the 3rd Workshop on Noisy User-generated Text (2017).

Boundary-Based MWE Segmentation With Text Partitioning.

J. R. Williams.

Proceedings of the 3rd Workshop on Noisy User-generated Text (2017).

Is space a word, too?

J. R. Williams and G. S. Santia.

Arxiv Preprint (2017).

Identifying violent protest activity with scalable machine learning.

L. Anastasopoulos and J. R. Williams.

Annual Meeting of the Americal Politial Science Association (2016).

Vaporous Marketing: Uncovering Pervasive Electronic Cigarette Advertisements on Twitter.

E. M. Clark, C. A. Jones, J. R. Williams, A. N. Kurti, M. C. Norotsky, C. M. Danforth, P. S. Dodds. PLoS ONE (2016).

Sifting robotic from organic text: A natural language approach for detecting automation on Twitter.

E. M. Clark, J. R. Williams, C. A. Jones, R. A. Galbraith, C. M. Danforth, P. S. Dodds. Journal of Computational Science (2016).

Photographic home styles in Congress: a computer vision approach.

L. J. Anastasopoulos, D. Badani, C. Lee, S. Ginosar, J. R. Williams. Arxiv Preprint (2016).

Zipf 's law is a consequence of coherent language production

J. R. Williams, J. P. Bagrow, A. J. Reagan, S. E. Alajajian, C. M. Danforth, and P. S. Dodds. Arxiv Preprint (2016).

Identifying missing dictionary entries with frequency-conserving context models. J. R. Williams, E. M. Clark, J. P. Bagrow, C. M. Danforth, and P. S. Dodds.

Physical Review E (2015).

Zipf's law holds for phrases, not words.

J. R. Williams, P. R. Lessard, S. Desu, E. M. Clark, J. P. Bagrow, C. M. Danforth, P. S. Dodds. Nature Scientific Reports (2015).

Reply to Garcia et al.: Common mistakes in measuring frequency-dependent word characteristics.

P. S. Dodds, E. M. Clark, S. Desu, M. R. Frank, A. J. Reagan, J. R. Williams, L. Mitchell, K. D. Harris, I. M. Kloumann, J. P. Bagrow, K. Megerdoomian, M. T. McMahon, B. F. Tivnan, and C. M. Danforth. PNAS (2015).

Text mixing shapes the anatomy of rank-frequency distributions.

J. R. Williams, J. P. Bagrow, C. M. Danforth, and P. S. Dodds. Physical Review E (2015).

Human language reveals a universal positivity bias.

P. S. Dodds, E. M. Clark, S. Desu, M. R. Frank, A. J. Reagan, J. R. Williams, L. Mitchell, K. D. Harris, I. M. Kloumann, J. P. Bagrow, K. Megerdoomian, M. T. McMahon, B. F. Tivnan, and C. M. Danforth. PNAS (2015).

Constructing a taxonomy of fine-grained human movement and activity motifs through social media.

M. R. Frank, J. R. Williams, L. Mitchell1, J. P. Bagrow, P. S. Dodds, C. M. Danforth. Arxiv Preprint (2015).

Low-power, phase-preserving 2R Amplitude Regenerator. T. I. Lakoba, J. R. Williams, and M. Vasilyev. Optics Communications (2011).

NALM-based, phase-preserving 2R regenerator of high-duty-cycle pulses.

T. I. Lakoba, J. R. Williams, and M. Vasilyev.

Optics Express (2011).

Research participation

University of Pennsylvania Computational Linguistics and Lunch Philadelphia, PA Invited talk: Constructive network architectures for text segmentation	2018
CNHP Stein Family Fellowship Symposium Philadelphia, PA Invited talk: Clinical Trial Description Simplification Using Patient-Facing Feature Extraction	2018
First Northeast Regional Conference on Complex Systems Binghamton, NY Extended Abstract and talk: Is space a word, too?	2018
Text Analysis Across Domains Conference Berkeley, CA Invited Talk: Minimal Semantic Units in Text Analysis,	2017
Linguistic Data Consortium Institute Philadelphia, PA Invited Talk: Boundary-Based MWE Segmentation and Applications	2017
EMNLP, 3 nd Workshop on Noisy User-generated Text Copenhagen, Denmark Shared task entrant: Novel and Emerging Named Entity Recognition Poster: Context-Sensitive Recognition and Rare Entities	tion of 2017
COLING, 2 nd Workshop on Noisy User-generated Text Osaka, Japan Shared task entrant: Geolocation Prediction in Twitter (unpresented)	2016
APSA Annual Meeting & Exhibition Philadelphia, PA Lecture: "Using Scalable Machine Learning to Understand Violent Collective Action"	2016
Berkeley Institute for Data Science (BIDS) Lectures, UC Berkeley, Berkeley, CA Lecture: "The bag of phrases approach to text analysis"	2016
Wikimedia Research Groups, Wikimedia Foundation, San Francisco, CA Lecture: "Collocation-based gap analysis for the Wiktionary"	2016
Ph.Dpostdoc research exchange, UC Berkeley, Berkeley, CA Lecture: "Phrase-based text analysis"	2015
Multiscale modeling of the food system, American Institute of Mathematics workshop, San Jose, California Invited talk: "Exploring food systems via the lens of social media"	2015
Student research conference, UVM, Burlington, VT Poster: "Some effects of text-mixing: Testing the core language hypothesis"	2014
Student research conference, UVM, Burlington, VT Poster: "Event detection and classification via natural language analysis"	2013
Applied mathematics seminar, Department of Mathematics and Statistics, UVM, Burlington, VT Lecture: "Identifying lexical units in large corpora"	2012
Student scholars poster competition, UVM, Burlington, VT Poster: "Identifying idioms in natural language: Massive data text partitioning"	2012

Service

Reviewer, Annual Meeting of the Association for Computational Linguistics,	2019–
Reviewer, International Conference on Web and Social Media,	2018–
Reviewer, Conference on Empirical Methods in Natural Language Processing,	2018–
Referee, Cognitive Science,	2018–
Curriculum committee member and program developer, Drexel MSDS program,	2017–
Referee, Physical Letters A	2017–
Curriculum committee member, Drexel BSDS program	2016–
Referee, Journal of Statistical Physics	2016–
Planning committee member, UC Berkeley D-Lab Computational Text Analysis Working Group	2016–2017
Committee member for the development of the UC Berkeley MIDS statistics curriculum	2015
Planning committee member, Solving Stress Macmillan Symposium and Lecture, UVM	2014–2015
Student liaison to the UVM Department of Mathematics Graduate Committee	2011–2013
Graduate Student Senate representative for the UVM Department of Mathematics	2009–2010
Lead tutor overseeing other educators in the Shades of Ebony tutoring program	2008–2009