

Koen Smets

Personal Details

day of birth 7th January, 1984

place of birth Wilrijk, Antwerpen (Belgium)

citizenship Belgian

sex Male

marital status Cohabiting drivers license Category B

Education

2006–2012 **Ph.D. in Computer Science**, *Universiteit Antwerpen (UA)*.

dissertation Identifying and characterising anomalies in data

supervisor prof. dr. Bart Goethals (ADReM)

2004–2006 M.Sc. in Mathematics (Computer Science), *Universiteit Antwerpen*, magna cum laude.

dissertation Study of kernel-based techniques for single-class classification and feature selection based on the optimisation of the kernel parameters

supervisor prof. dr. Brigitte Verdonk (ECT) and dr. Piet van Remortel (ISLab)

grade summa cum laude

2002–2004 B.Sc. in Mathematics (Computer Science), Universiteit Antwerpen, magna cum laude.

1996–2002 **Sciences-Mathematics**, *Sint-Lievenscollege*, Antwerpen.

Research Grants

2013–2014 RIOFI grant for Proof-of-Concept project, *Universiteit Antwerpen*.

o Co-funding provided by two industrial partners: Forcea and UZA

2007–2012 **Ph.D. fellowship**, Research Foundation - Flanders (FWO).

2006–2007 Umbrella grant for FWO candidates, *Universiteit Antwerpen*.

Professional Experience

Research & Development

Software Developer, *MDCPartners c.v.b.a*, Antwerp. current

- o Setup Apache Nutch to crawl the internet for downloading webpages and documents to discover information about persons and organisations related to drugs and clinical trials
- o Implemented a streaming document analysis pipeline on top of Twitter Storm to extract textual information integrating the GATE text-analysis platform and in-house developed algorithms
- o Documents and discovered facts are interlinked and stored in a Titan graph database, searchable in Elasticsearch and demonstrated to end-users in a web-app displaying the network using sigma.js
- o Performed ad hoc data explorations and statistical analyses using Kibana and IPython Notebook
- o All software and algorithms are developed in Java, deployed using Ansible and monitored in an Elasticsearch/Logstash/Kibana stack.

ian-dec 2013 Postdoctoral researcher, Advanced Database Research and Modelling (ADReM), UA.

- o Developed an automated software platform to support and improve the quality of clinical coding, evaluated positively by pilot-users from 7 Flemish hospitals, and designed a valorisation plan
- o Models in the back-end to identify anomalies in clinical coding and to automatically suggest codes are built using data mining and machine learning techniques, and are implemented in Python by extending the scikit-learn package
- o The web-application for end-users is implemented using Python (Flask), HTML5 and Javascript (backbone.js and jQuery) and served through nginx and uWSGI
- o All data resides in MongoDB, while back- and front-end are loosely coupled using a Redis keyvalue store and a RabbitMQ queuing system to provide horizontal and vertical scaling
- oct-dec 2012 **Project leader data mining**, biomedical informatics research group (biomina, i-ICT), UZA.
- Postdoctoral researcher, Advanced Database Research and Modelling (ADReM), UA. may-oct 2012
 - o Involved in writing a research proposal and connecting research in ADReM with industry
 - 2008-2012 Ph.D. researcher, Advanced Database Research and Modelling (ADReM), UA.
 - o Developed Slim, an algorithm to mine high-quality patterns directly from data, written in C++ and optimised further using the open-source tools gprof and valgrind
 - o Implemented pattern-based algorithms in C++ not only to detect anomalies, but also to provide an explanation why an observation is regarded as unexpected
 - o Ported Krimp, an algorithm for mining compressing patterns in two phases, from Windows to GNU/Linux using CMake, g++ and gdb
 - o All experiments scripted in Python and their results visualised using Matplotlib

2006-2008 Ph.D. researcher, Emerging Computational Techniques (ECT), UA.

- o Initiated the data-driven identification of vandalism in Wikipedia by comparing the results of a Naive Bayes and compression-based classifier
- o Reimplemented on top of Lucene the Explicit Semantic Analysis (ESA) method (Gabrilovich and Markovitch, 2007) to compute the semantic relatedness between two arbitrary texts
- o Experimentally evaluated, in Matlab, the usefulness of several risk functionals for the selection and optimisation of hyperparameters for support vector regression

Internships

biomedical informatics research group (biomina, i-ICT), UZA, Antwerpen, Belgium. feb-apr 2012 Identified erroneous co-morbidities in the ICU database using Slim and participated in the PhysioNet

challenge with a random forest classifier, in R, to predict the mortality risk of ICU patients

R&D, Dow Benelux, Terneuzen, The Netherlands. feb-aug 2007

Implemented an algorithm, in Matlab, based on one-class support vector machines, to detect anomalies when monitoring several sensors during a production process in a chemical plant

Consulting

nov-dec 2010 **Data mining assistance**, Noor Remmerie (CeProMa).

> Applied tiling, or biclustering, to optimally group proteins by their migration profile and to correlate them to a specific complex

may 2010 **Statistical assistance**, Marleen Eyckmans (ecotox, EB&T).

> Explained ANOVA tests with Bonferonni correction to statistically analyse (using R) the differences between three groups of fish species

Machine learning assistance, Thanh Hai Dang (ISLab). jan-jun 2008

Provided insight in additional single-class techniques for predicting phosphorylation sites

Teaching

2008-2012 **Assistant**, Artificial Intelligence (B.Sc.) and Database Security (M.Sc.).

Co-supervisor, B.Sc. and M.Sc. dissertations. 2007-2013

artificial intelligence play Pac-Man with Lego Mindstorms robots

data mining mining software repositories, interactive and visual pattern mining

natural language processing extracting semantic knowledge form Wikipedia

operations research transport optimisation, vehicle routing problems

security intrusion detection in databases

software engineering implementing web-application to register clinical codes

2006-2008 Assistant, Artificial Intelligence (B.Sc.) and Capita Selecta Artificial Intelligence (M.Sc.).

Other

Volunteer, Auxilia, Antwerpen, teaching mathematics to disadvantaged across Antwerp. 2009-2012

Student worker, *Digipolis*, Antwerpen. aug 2004-2006

> Developed a project planner in Visual Basic, cleaned up digital archive using Perl scripts, upgraded network/telephone infrastructure at several municipal locations, actualised course material for introductory workshops about internet, computer and GSM for antwerpen.be-centrum (ABC), ...

Student worker, *Colruyt*, Antwerpen. jul 2001–2003

2000-2002 Basketball youth coach, Olicsa, Antwerpen.

Skills

GNU/Linux sysadmin and free/open-source software user, 15 years experience. computer

- o Using Ansible to deploy the clinical coding web-app and to configure ADReM data and crunch servers, and to orchestrate a handful of virtual machines in combination with Vagrant
- o Monitoring all machines and services using Icigna and Ganglia

C++, Java and Python, 13 years experience. language

Dutch, English and French, resp. at 'mother tongue', 'fluent' and 'unrefreshed' level.

Technical writing and presenting, at several international conferences and workshops. communication

Studious, structured, versatile, independent, but aware that more is achievable in group, personal hence, team player.

Leisure

2011- . . . Swimming, Nautica, Antwerpen.

2010- . . . **Developing**, virtual coach analysing my workout/health data and planning future workouts.

2008- . . . Running, long distance.

1993-2010 Basketball, Olicsa, Antwerpen.

Primary Publications

- K. Smets and J. Vreeken. Slim: Directly mining descriptive patterns. In Proceedings of the 12th SIAM International Conference on Data Mining (SDM), Anaheim, CA, pages 236–247, 2012.
- **K. Smets** and J. Vreeken. The odd one out: Identifying and characterising anomalies. In *Proceedings* of the 11th SIAM International Conference on Data Mining (SDM), Mesa, AZ, pages 804–815, 2011.
- K. Smets, B. Verdonk, and E. M. Jordaan. Discovering novelty in spatio/tem-poral data using one-class support vector machines. In *Proceedings of the IEEE/INNS International Joint Conference on Neural* Networks (IJCNN), Atlanta, GA, pages 2956–2963, 2009.
- o **K. Smets**, B. Goethals, and B. Verdonk. Automatic vandalism detection in Wikipedia: Towards a machine learning approach. In *Proceedings of the AAAI Workshop on Wikipedia and Artificial Intelligence:* An Evolving Synergy (WikiAI), Chicago, IL, pages 43–48, 2008.
- K. Smets, B. Verdonk, and E. M. Jordaan. Evaluation of performance measures for SVR hyperparameter selection. In *Proceedings of the IEEE/INNS International Joint Conference on Neural Networks (IJCNN)*, Orlando, FL, pages 637–642, 2007.

Secundary & Tertiary Publications

- T. Vu, D. Valkenborg, K. Smets, K. Verwaest, R. Dommisse, F. Lemiere, A. Verschoren, B. Goethals, and K. Laukens. An integrated workflow for robust alignment and simplified quantitative analysis of NMR spectrometry data. BMC Bioinformatics, 12(1):405, 2011.
- N. Remmerie, T. D. Vijlder, D. Valkenborg, K. Laukens, K. Smets, J. Vreeken, I. Mertens, S. C. Carpentier, B. Panis, G. D. Jaeger, R. Blust, E. Prinsen, and E. Witters. Unraveling tobacco BY-2 protein complexes with BN PAGE/LC-MS/MS and clustering methods. *Journal of Proteomics*, 74(8):1201 1217, 2011.
- o M. Eyckmans, C. Tudorache, V.M. Darras, R. Blust and G. De Boeck. Hormonal and ion regulatory response in three freshwater fish species following waterborne copper exposure. *Comparative Biochemistry and Physiology Part C: Toxicology & Pharmacology*, 152(3):270–278, 2010.
- o T.H. Dang, K. Van Leemput, A. Verschoren and K. Laukens. Prediction of kinase-specific phosphorylation sites using conditional random fields. *Bioinformatics*, 24(24):2857–2864, 2008.