
Przegląd konferencji ICML, SIGIR i ICDAR w
kontekście bibliotek cyfrowych

Warszawa, 2011-09-15

Zebrał i podsumował: Tomasz Kuśmierczyk
ICM UW, MIM UW

 2

Po co ?

 Co jest modne
 Co już ktoś zrobił
 Gdzie szukać rozwiązań
 Gdzie szukać pomysłów
 Mój sposób na wyrabianie godzin w pracy

Plan prezentacji

1.Krótkie omówienie źródeł

2.ICML

3.SIGIR

4.ICDAR

Sposób omawiania

 Podział wg istotności
 Wyjaśnienie
 Przykłady

 5

Źródła

 ICML '2010
 SIGIR '2011
 ICDAR '2009
 Więcej na:

https://wiki.yadda.icm.edu.pl/yadda/Content_
Analysis_service/State_of_the_art

 http://en.wikipedia.org

http://en.wikipedia.org/

 6

ICML
 International Conference on Machine Learning

 Najstarsza (od 1984) i najważniejsza o Uczeniu
Maszynowym

 Zagadnienia teoretyczne

 Dużo matematyki, modelowania itp.

 Ale też: liczne przykłady zastosowań

 7

SIGIR
 ACM SIGIR Conf on Information Retrieval

 Od 1971

 Jedna z najważniejszych o IR

 Wszystkie aspekty IR

 Zagadnienia teoretyczne

 Zagadnienia praktyczne

 8

SIGIR

 ...

 Modyfikacje istniejących podejść

 Zastosowanie narzędzia do nowego problemu

 Kilka pomysłowych rozwiązań

 9

SIGIR a ICML

 ICML
 Uczenie maszynowe
 Teoria

 SIGIR
 Dokumenty
 Praktyka i

teoretyczna
podbudowa
zastosowań

 10

ICDAR
 Intl Conf on Document Analysis and Recognition

 Od 1991

 Podobno Ważna

 Typowe problemy

 Zastosowania istniejących narzędzi do nowych danych

 Czasem modyfikacja podejścia

 11

ICML

 12

ICML: Duże rzeczy

Lp. Temat Liczba prac

1 Reinforcement Learning 16

2 Clustering + Graph Clustering 12

3 Features & Kernels
Feature and Kernel
Selection/Kernels/Exploration and Feature
Construction

12

 13

Duże rzeczy a praktyka ICM

ICML

ICM

Clustering + Graph Clustering

Features & Kernels
Feature and Kernel
Selection/Kernels/Exploration
and Feature Construction

 14

Clustering + Graph Clustering

 Podstawowe narzędzie ML
 Clustering vs. Graph Clustering

 15

Clustering + Graph Clustering:
co można robić

 Nowa heurystyka dla grafów
 Adaptacja pomysłu na potrzeby clusteringu
 Analiza i porównanie istniejących metod dla

specyficznych danych

 16

Clustering + Graph Clustering:
przykładowa publikacja

 Finding Planted Partitions in Nearly Linear Finding Planted Partitions in Nearly Linear
Time using Arrested Spectral ClusteringTime using Arrested Spectral Clustering
 na wejściu graf podobieństwa o pewnej

charakterystyce
 propozycja algorytmu w narzuconej złożoności
 dowód teoretyczny, że znajduje klastry o zadanej

charakterystyce (np. ”wystarczająco duże”)
 porównanie z innymi algorytmami

 17

Features & kernels:
czym są kernele I

 Transformacja danych do
wysokowymiarowych przestrzeni

Źródło: http://www.mimuw.edu.pl/~son/ML2011/

 18

Features & kernels:
czym są kernele II

 Często zamiast transformacji jest funkcja
licząca iloczyn skalarny w nowej przestrzeni

 Kernel methods są szeroko stosowane:
 SVM
 LDA
 PCA
 ...

 19

Features & kernels:
co można robić

 Wybór i uczenie się cech
 Wybór i uczenie się kerneli
 Użycie kernel methods w nowym zagadnieniu
 …

 20

Features & kernels:
przykładowa publikacja

 Online Streaming Feature SelectionOnline Streaming Feature Selection:
 problem:

 nie wiemy ile dane mają atrybutów
 atrybuty przychodzą w strumieniu
 w danym momencie chcemy mieć wybrany

najlepszy podzbiór możliwy podzbiór cech
 rozwiązanie: nowy algorytm
 porówanie z istniejącymi metodami

 21

ICML: Ważne kwestie

Lp. Temat Liczba prac

4 Deep Learning 8

5 Dimensionality Reduction 8

6 Semi-Supervised Learning 8

7 Online Learning/Active Learning 8

8 Graphical Models and Bayesian
Methods

8

9 Topic Models and Matrix Factorization /
 Latent-Variable Models

8

 22

Ważne kwestie a praktyka ICM

ICML

ICM

Dimensionality Reduction

Graphical Models and
Bayesian Methods

Topic Models / Latent-
Variable Models

 23

Latent-Variable Models

 model statystyczny
 ukryte zmienne
 obserwowalne wskaźniki
 dział interesujący dla ICM:

 Latent semantic analysis (~Topic models) –
dokument jako zbiór konceptów (znaczeń)

 24

Topic Models na przykładzie
Latent Dirchlet Allocation I

 Założenie: korpus dokumentów jest
generowany w procesie opartym o kilka
zmiennych losowych:
 generowany jest pewien rozkład tematów dla

każdego z dokumentów
 dla każdego ze słów dokumencie generowany

jest temat
 z rozkładu słów nad dokumentem generowane

jest pojedyncze słowo w dokumencie

 25

Topic Models na przykładzie
Latent Dirchlet Allocation II

generator
tematów
dokumentu

geneator
tematu słowa

generator słowa

 26

Latent Semantic Analysis/Models
przykładowe publikacje

 Spherical Topic ModelsSpherical Topic Models – ulepszenie LDA
 A Language-based Approach to Measuring A Language-based Approach to Measuring

Scholarly ImpactScholarly Impact – identyfikacja wpływowych
dokumentów poprzez analizę tematów (w
znaczeniu: topics) w czasie

 ILDA: Interdependent LDA Model for Learning ILDA: Interdependent LDA Model for Learning
Latent Aspects and their Ratings from Online Latent Aspects and their Ratings from Online
Product ReviewsProduct Reviews – ekstrakcja ocen
produktów z opinii na forach

 27

Graphical Models and Bayesian
Methods

 Model probabilistyczny
 Reprezentowany jako graf
 Koduje warunkową niezależność
 Przykłady:

 Sieci Bayesowskie
 Sieci Markowa

 28

Deep Learning I
 Wiele poziomów

nieliniowej transformacji
cech np. piksele,
krawędzie, kształty

 Proces uczenia
uwzględnia
warstwowość

 Subprocedury zamiast
budowania ”grubych”
klasyfikatorów

 29

Deep Learning II

 Przykładowa publikacja:
 3D Convolutional Neural Networks for Human 3D Convolutional Neural Networks for Human

Action RecognitionAction Recognition

 Więcej na:
https://wiki.yadda.icm.edu.pl/yadda/Content_
Analysis_service/Hot_science_topics/ML

 30

Dimensionality Reduction

 W najprostszym przypadku:
 Na wejściu dane wielowymiarowe
 Na wyjściu małowymiarowe
 Minimalna strata informacji

 Publikacje czysto teoretyczne

 31

ICML: Drobnica I

Lp. Temat Liczba prac

9 Ensemble Methods 4

10 Statistical Relational Learning 4

11 Large-Scale Learning and Optimization 4

12 Matrix Factorization and Regularization 4

14 Risk estimation and Cost-sensitive Learning 4

15 Causal Inference 4

 32

Ensemble methods

 Mamy wiele klasyfikatorów
 Chcemy mieć jeden
 Jeden ale lepszy od każdego

 Publikacje: nowe metody łączenia, nowe
zastosowania

 Przykład: Boosting for Regression TransferBoosting for Regression Transfer

 33

Statistical Relational Learning I

 Własności rozważanych struktur:
 niepewność (ang. uncertainty) → model

statystyczny
 relacyjność
 złożność

uczenie

wnioskowani
e

reprezentacja
wiedzy

SLR

 34

Statistical Relational Learning II

 Relacje w FOL (zdania + kwantyfikacje)
 Całość zamodelowana probabilistycznie

 Sieci Bayesowskie
 Sieci Markowa

 35

Statistical Relational Learning
przykład

 Active Learning for Networked Data Active Learning for Networked Data
 klasyfikacja danych w sieci
 standardowe metody
 nowość: active learning

 36

ICML: Drobnica II

Lp. Temat Liczba prac

16 Large Margin Methods 4

17 Compact Representations 4

18 Gaussian Processes 4

19 Multi-Agent Learning 4

20 Time-Series Analysis 4

21 Multi-Label and Multi-Instance
Learning

4

22 Learning from humans 4

 37

Compact Representations

 Learning Fast Approximations of Sparse Learning Fast Approximations of Sparse
CodingCoding

 Submodular Dictionary Selection for Sparse Submodular Dictionary Selection for Sparse
RepresentationRepresentation

 Proximal Methods for Sparse Hierarchical Proximal Methods for Sparse Hierarchical
Dictionary LearningDictionary Learning

 Sequential Projection Learning for Hashing Sequential Projection Learning for Hashing
with Compact Codeswith Compact Codes

 38

Multi-Instance Learning

 Grupy przykładów
 Grupy poetykietowane +/-
 ”-” = wszystkie przykłady w grupie ”-”
 ”+” = przynajmniej jeden przykład w grupie ”+”
 Cel: nauczyć się +/- dla pojedynczych

przykładów

 39

Multi-Label Learning

 Dane z wieloma etykietami
 Zastosowanie np. kategoryzacja tekstu
 Przykład: Graded Multilabel Classification: Graded Multilabel Classification:

The Ordinal CaseThe Ordinal Case
 obiekty mają ważoną przynależność do klas
 dwa nowe algorytmy jak przejść do tradycyjnej

klasyfikacji
 modyfikacja tradycyjnych metryk z multi-label

learningu aby uwzględniały ważenie

 40

ICML: Pył

Lp. Temat Liczba prac

25 Multi-Task and Transfer Learning 3

26 Ranking and Preference Learning 3

27 Structured Output Learning 3

28 Learning Theory 3

 41

Dziobak

 Ssak który składa
jaja

 Mieszka w Australii
 Pozwala na

zainteresowanie
widowni

 Odrywa od tematu

 42

SIGIR

 43

SIGIR: duże rzeczy

Lp. Temat Liczba prac

1 Queries
(Query Analysis / Web Queries / Query suggestions)

16

2 Collaborative filtering / Recommender systems 12

3 Users 8

4 Retrieval models 6

 44

Duże rzeczy w SIGIR a ICM

ICML

ICM

Users

Recommender systems

Queries

Retrieval models

 45

Queries I

 Polepszanie wyników zapytań np. poprzez
wprowadzenie dywersyfikacji wyników
 Incremental Diversification for Very Large Sets: a Incremental Diversification for Very Large Sets: a

Streaming-based ApproachStreaming-based Approach
 Dywersyfikacja wyników poprawia szanse na

trafienie interesującego dokumentu
 Zapronowano nową heurystykę radzącą sobie

z danymi strumieniowymi (bez dostępu do
całego korpusu)

 46

Queries II

 Polepszanie wyników zapytań np. poprzez
zastosowanie wielu modeli
 Intent-Aware Search Result DiversificationIntent-Aware Search Result Diversification

 Analizujemy zapytanie pod różnymi aspektami
 Dla każdego aspektu inny model
 Inny model daje inne wyniki
 Uzyskuje się dywersyfikację

 47

Queries III

 Wyszukiwanie w nowych dziedzinach np.:
 People Searching for People: Analysis of a People Searching for People: Analysis of a

People Search Engine Log –People Search Engine Log – wyszukiwanie ludzi

 Uwzględnienie nowych aspektów danych np.:
 Social Annotation in Query Expansion: a Machine Social Annotation in Query Expansion: a Machine

Learning Approach –Learning Approach – wyniki z sieci
społecznościowych

 48

Queries IV

 Podpowiadanie zapytań
 Automatic Boolean Query Suggestion for Automatic Boolean Query Suggestion for

Professional SearchProfessional Search
 Środowiska specjalistyczne (np. Poszukiwanie

patentów) – charakterystyczny sposób
wyszukiwania:

 Wiele zapytań dotyczących tematu
 Sprawdzenie wielu wyników

 Generowane są zapytania boolowskie w
oparciu o drzewa poetykietowanych
dokumentów

 49

Systemy rekomendujące I

 ICML: Ranking and Preference Learning
 SIGIR: Collaborative filtering / Recommender

systems

 50

Systemy rekomendujące II

 Uczenie się preferencji użytkownika
 Przewidywanie co go zainteresuje
 Włączanie nowych aspektów w systemy

rekomendacyjne (np. geografia, czas)
 Propozycje nowych modeli / metod

 51

Systemy rekomendujące:
przykładowa publikacja I

 Collaborative Competitive Filtering: Learning Collaborative Competitive Filtering: Learning
Recommender Using Context of User Recommender Using Context of User
ChoicesChoices
 Rozważany jest biznes on-line
 Zaproponowano model który uwzględnia kontekst

akcji/decyzji użytkownika
 Pokazano zastosowanie modelu do uczenia się

preferencji użytkownika

 52

Systemy rekomendujące:
przykładowa publikacja II

 Learning Relevance from Heterogeneous Learning Relevance from Heterogeneous
Social Network and Its Application in Online Social Network and Its Application in Online
TargetingTargeting
 propozycja modelu łączenia informacji o

preferencjach z różnych źródeł
 źródła mają różną ale nieznaną ważność
 test na reklamach Facebook-a

 53

Systemy rekomendujące:
przykładowa publikacja III

 Label Ranking Methods based on the Label Ranking Methods based on the
Plackett-Luce ModelPlackett-Luce Model
 dany jest model probabilistyczny rankingowanych

danych
 zaproponowano dwie metody budowania

rankingu

 54

Users I

 analiza zachowań ludzi w związku z
wyszukiwaniem / interakcją z systemami

 bardziej modelowanie zachowań niż
wymyślanie

 taka socjologia / kogniwistyka
 możliwe wszystko co jest związane z

użytkownikami systemów

 55

Users:
przykładowa praca I

 Understanding Re-finding Behaviour in Understanding Re-finding Behaviour in
Naturalistic Email Interaction LogsNaturalistic Email Interaction Logs
 analizowane są logi z klientów pocztowych
 sformalizowano i zamodelowano zachowań

użytkowników w takim środowisku
 zaproponowano metodę wyszukiwania i analizy

akcji typu: ponowne wyszukanie i użycie poczty

 56

Users:
przykładowa praca II

 Measuring Improvement in User Search Measuring Improvement in User Search
Performance Resulting From Optimal Search Performance Resulting From Optimal Search
TipsTips
 Poprawa wyników przez dodatkowe wskazów w

trakcie wyszukiwania

 57

Retrieval models

 Modele dokumentów
 Umożliwają efektywne pozyskiwanie

informacji
 Efektywne względem zapytań

 58

Retrieval models
historyczne podejścia

 Tagowanie tematyczne (+ informacja o
semantyce) dokumentów

 Porównywanie wektorów cech dokumentów
 Podejścia probabilistyczne
 Modele języka
 PageRank

 59

Retrieval models
jakie prace?

 Nowe podejścia / pomysły jak poprawić wyniki
 Poprawienie istniejących modeli np. po

pokazaniu gdzie wcześniejsze nie
wystarczają

 Modyfikacje istniejących modeli o nowe
aspekty np. czas, geografia

 60

Retrieval models
przykładowa publikacja I

 Enhancing Ad-hoc Relevance Weighting Enhancing Ad-hoc Relevance Weighting
Using Probability Density EstimationUsing Probability Density Estimation
 dwa poglądy na istotność długości dokumentu
 wprowadzono probabilistyczny model długości

dokumentów
 w oparciu o ten model zmodyfikował klasyczne

podejście BM25

 61

Retrieval models
przykładowa publikacja II

 Estimation Methods for Ranking Recent Estimation Methods for Ranking Recent
Information Information
 Modyfikacja Query Likelihood Model
 Dodanie informacji o aktualności dokumentu

 Query likelihood model:
 model języka budowany dla każdego dokumentu
 daje prawdopodobieństwo dopasowania

dokumentu do zapytania (query)

 62

SIGIR: Drobnica I

Lp. Temat Liczba prac

5 Web IR 4

6 Vertical & Entity Search 4

7 Test collections 4

8 Linguistic Analysis 4

9 Learning to Rank 4

10 Indexing 4

11 Efficiency 4

12 Content Analysis 4

13 Communities 4

 63

SIGIR: Drobnica II

Lp. Temat Liczba
prac

14 Summarization 3

15 Social Media 3

16 Personalization 3

17 Multimedia IR 3

18 Multilingual IR 3

19 Latent Semantic Analysis 3

20 Image Search 3

21 Effectiveness 3

22 Clustering 3

23 Classification 3

 64

Linguistic Analysis

 Analiza językowa dokumentów:
 Nowe algorytmy przetwarzania np. stemmingu
 Rozpoznawanie znaczenia słów np. toponimy
 Wzbogacanie reprezentacji o np. wyniki

tłumaczenia

 Improved Video Categorization from Text Improved Video Categorization from Text
Metadata and User Comments Metadata and User Comments

 65

Content Analysis

 Segmentacja dokumentów
 Analiza ważności / znaczenia sekcji
 Detecting Outlier Sections in US

Congressional Legislation
 formalne dokumenty są długie i napisane trudnym

językiem
 próbujemy podzielić je na sekcje i wyróżnić

najważniejsze

 66

Communities

 Wyszukiwanie i analiza społeczności
 Mining Topics on Participations for Mining Topics on Participations for

Community Discovery Community Discovery
 Zaprojektowano powiązania między autorami
 Zbudowano graf
 Zaadaptowano nową metodę do wyszukiwania

podgrafów

 67

Summarization

 Budowanie podsumowań i zestawień z
dokumentów i korpusów dokumentów
 Summarizing the Differences in Multilingual Summarizing the Differences in Multilingual

News News
 porównanie news-ów angielskojęzycznych i

chińskojęzycznych
 podsumowanie najważniejszych różnic

 68

Multilingual IR

 Dokumenty w wielu językach
 poszukiwanie różnic
 ujednoznacznianie
 Wzbogacanie

 No Free Lunch: Brute Force vs. Locality-No Free Lunch: Brute Force vs. Locality-
Sensitive Hashing for Cross-lingual Pairwise Sensitive Hashing for Cross-lingual Pairwise
Similarity Similarity

 69

Learning to Rank

 A Cascade Ranking Model for Efficient A Cascade Ranking Model for Efficient
Ranked RetrievalRanked Retrieval
 Zbudowanie dobrego rankingu wymaga Zbudowanie dobrego rankingu wymaga

przejrzenie wielu obiektów i z wieloma cechami przejrzenie wielu obiektów i z wieloma cechami
 Jest to jednak bardzo wolneJest to jednak bardzo wolne
 Podejście hierarchiczne: Podejście hierarchiczne:

 Szybsze modele robią preselekcję w kilku fazachSzybsze modele robią preselekcję w kilku fazach
 Wolniejsze ale lepsze następnie budują rankingWolniejsze ale lepsze następnie budują ranking

 70

Image Search

 Wyszukiwanie obrazów i w obrazach
 Integrating Hierarchical Feature Selection and Integrating Hierarchical Feature Selection and

Classifier Training for Multi-Label Image Classifier Training for Multi-Label Image
AnnotationAnnotation
 przegląd cech obrazków - propozycja algorytmu

hierarchicznego wyboru cech
 cechy są następnie agregowane
 budowany jest wielo-etykietowy klasyfikator

 71

ICDAR

 72

ICDAR I

Lp. Tematyka

1 Character/Handwritting analysis & recognition

2 Seal/icons recognition

3 Text detection/identification (from scans, images, videos etc.)

4 On/Off-Line Signature Verification

5 Writer identifcation based on Handwriting

6 Document zones analysis

7 Text features extraction

8 Documents classification

 73

ICDAR II

 Page Segmentation and Layout Analysis
 Scientific/Historical Document Recognition
 Ground-truthing
 Text Line Segmentation

 74

Seal/icons recognition

 Seal Detection and Recognition: An Approach Seal Detection and Recognition: An Approach
for Document Indexingfor Document Indexing
 Zmodyfikowana transformacja Hough-a do

detekcji regionów
 Cechy odporne na obroty i skalowania
 SVM do klasyfikacji znaków
 Odległości i kąty do detekcji wzajemnej orientacji
 Na podstawie tekstu wyliczany hash i klasyfikacja

 75

Document zones analysis

 Hybrid Page Layout Analysis via Tab-Stop Hybrid Page Layout Analysis via Tab-Stop
DetectionDetection
 nowy hybrydowy algorytm
 detekcja tab-stop do rozpoznania kolumn

(bottom-up)
 Top-down do detekcji kolejności słów

 76

Text detection/identification

 Real-Time Camera-Based Recognition of Real-Time Camera-Based Recognition of
Characters and PictogramsCharacters and Pictograms
 W oparciu o standardowe metodyW oparciu o standardowe metody
 Wzbogacone o algorytm głosowania i haszowanieWzbogacone o algorytm głosowania i haszowanie
 Może działać w czasie rzeczywistymMoże działać w czasie rzeczywistym

 77

Text features extraction

 A New Block Partitioned Text Feature for Text A New Block Partitioned Text Feature for Text
VerificationVerification
 Cel: weryfikacja czy region faktycznie jest

tekstem
 Zaproponowano dwie nowe cechy
 SVM do klasyfikacji

 78

Documents classification

 Graph b-Coloring for Automatic Recognition Graph b-Coloring for Automatic Recognition
of Documentsof Documents
 nowe podejście do zarówno rozponawania układu

dokumentu jaki i klasyfikacji
 rozwiązanie oparte o kolorowanie grafu
 ...

 79

Dziękuję za uwagę. Pytania?

