


Projects 2.4 and 4.1:
Big Data and Artificial Intelligence
New techniques of extraction, generation, and use of
knowledge
and
Implications in society

First InPrint Seminar
Partnership Building towards
Stronger Engagement in International Collaboration

Raquel C. de Melo-Minardi

raquelcm@dcc.ufmg.br


Fabrício Benevenuto

fabricao@dcc.ufmg.br

UFMG, Belo Horizonte

19-23 November 2018

How PrInt/UFMG changes the ways we collaborate


- Actions building on a matrix of **four themes** (contemporary challenges) and 28 thematic axes (**projects**) aligned with the United Nations Sustainable Development Goals
- **PhD Programs** are expected to work together with **partner institutions** abroad to develop **cross-cutting research** aligned with the PrInt/UFMG themes and projects
- Funding will be allocated to outgoing and incoming mobility actions within the four themes by means of **internal calls**


Matrix of the Institutional Project of Internationalization

Themes → contemporary challenges

number of projects in interaction)

	Sustainability, Risk Management and Governance	New Technologies and Frontiers of Science	Health and Well-being	Human Rights
Aging			*	
Agro- and bio-business		*		
Basic science and its applications		*		
Big data and artificial intelligence		*	*	*
Biotechnology		*		
Borders and migrations	*			
Chronic, emergent and neglected diseases			***	
Cities and territories	*	*		*
Climate change	*			
Development, inclusion and exclusion	*			
Education		*		*

PrInt/UFMG mobility goals

- To **foster and enhance collaboration** with partner universities worldwide by means of joint innovative research and capacity building of human resources
- To consolidate the training and experience abroad of **UFMG faculty members** with both a junior and a senior profile as visiting professors at partner universities
- To train **PhD students** abroad through internships at partner universities with a strong focus on cotutelle (double PhD degrees)
- To recruit **postdoctoral** fellows and early-career researchers with experience abroad to work at UFMG within the PrInt themes and projects
- To attract **internationally renowned visiting professors** with highly recognized experience for short stays (15 days) at UFMG

PrInt/UFMG mobility actions

OUTGOING

- PhD mobility grants for internships abroad (six to twelve months)
- Junior Professor grants for visiting professorships abroad (six months)
- Senior Professor grants for visiting professorships abroad (six months)

INCOMING

- Postdoctoral grants for activities at UFMG (12 months, renewable)
- Early-career researcher grants for activities at UFMG (12 months, renewable)
- Senior Professor grants for international visitors at UFMG (15 days)

What do we mean by “Big Data and Artificial Intelligence”?

- **Big data:** extremely large data sets that may be analyzed computationally and interpreted to reveal
 - patterns,
 - trends,
 - associations ...
- Some tasks involved:
 - Data generation / collection
 - Data preparation / management
 - Models building / processing with algorithms
 - Presentation / visualization

What do we mean by “Big Data and Artificial Intelligence”?

- **Big data:** extremely large data sets that may be analyzed computationally and interpreted to reveal
 - patterns,
 - trends,
 - associations ...
- Some tasks involved:
 - Data generation / collection
 - Data preparation / management
 - **Models building / processing with algorithms**
 - Presentation / visualization

What do we mean by “Big Data and Artificial Intelligence”?

- **Artificial intelligence:** the designing and building of intelligent agents that receive percepts from the environment and take actions that affect that environment.
 - This brings together distinct subfields of
 - computer vision,
 - speech processing,
 - natural language processing (and understanding),
 - reasoning,
 - knowledge representation,
 - learning,
 - robotics,with the aim of achieving an outcome by the machine

—*Stuart Russel and Peter Nerving*


Partner institutions willing to collaborate with UFMG (so far)

- **ZHAW Zurich University of Applied Sciences** *(10min presentation)*
- **University of Warwick** *(10min presentation)*
- **University of Technology Sidney** *(10min presentation)*
- **Vrije Universiteit** *(10min presentation)*
- **University of Southampton** *(10min presentation)*
- **University of Münster** *(10min presentation)*

- **University of Alberta**

New collaborations will be most welcome!


UFMG Graduate programs in the present projects


UFMG Contacts

Professor	Graduate Program	E-mail
Marcos Prates	Statistics	marcosop@gmail.com
Carlos d'Andréa	Communication Studies w/ Arts	carlosdand@fafich.ufmg.br
Adriano Pereira	Computer Science	adrianoc@dcc.ufmg.br
Raquel de Melo-Minardi	Bioinformatics	raquelcm@dcc.ufmg.br
Fabício Benevenuto	Computer Science	fabricao@dcc.ufmg.br
Plínio Monteiro	Administration	preis@face.ufmg.br
Marcello Bax	Knowledge Organization and Management	bax@ufmg.br
Renata Baracho	Built Environment and Sustainable Heritage	renatabaracho@ufmg.br
Sérgio Garcia	Music	sfreire@musica.ufmg.br
Glória Franco	Biochemistry and Immunology	gfrancoufmg@gmail.com
Francisco Lobo	Genetics	franciscolobo@gmail.com
Wagner Meira Júnior	Technological and Biopharmaceutical Innovation	meira@dcc.ufmg.br
Silvia Maria Oliveira	Sanitation, Environment and Water Resources	silvia@desa.ufmg.br
Gustavo Rocha	Economy	gustavo@cedeplar.ufmg.br


- Project has a diversified set of building bricks or competencies


- Project has a diversified set of building bricks or **competencies**
 - How can we use them to achieve solid results in **Print** themes?


- Project has a diversified set of building bricks or **competencies**
 - How can we use them to achieve solid results in **Print** themes?
 - Inter/multidisciplinary group


- Project has a diversified set of building bricks or **competencies**
 - How can we use them to achieve solid results in **Print** themes?
 - Inter/multidisciplinary group
- What complementary competencies can foreign partner institutions bring?


Models, algorithms, methods, tools

Problems and applications

Existing competencies and expertise

Institute of Exact Sciences and School of Information Science

Big data

- Data management
 - Modeling and representation of semi-structured data
 - Queries processing
 - Data extraction
 - Semantic web
 - Data integration
- Knowledge organization and management
- Data warehouses
- Geographic databases
- Data visualization
- Information retrieval
- Recommendation systems
- Complex networks
- Social computing

Intelligent Systems

- Statistics for data science
- Probabilistic graphic models
- Data Mining
- Machine learning
- Natural computing
- Natural language processing
- Computational vision
- Visual computing
- Digital image processing
- Digital processing of sound and video
- Robotics and mobile robotics
- Game theory
- Financial computing and quantitative finance

Existing competencies and expertise

Faculty of Economic Sciences

- Management theories
- Marketing analytics
- Applied marketing models
- Business models and simulation

School of Information Science

- Biomedical vocabularies
- Legal vocabularies

Institute of Biological Sciences

- Genomic and metagenomic
- Population genetic
- Proteomic
- Transcriptomic
- Interatomic
- Systems biology

Faculty of Philosophy and Human Sciences

- Critical study of social media and their implications in society

School of Architecture

- Smart city
- Building information model
- Information architecture
- Knowledge organization systems
- Management of organizational information and knowledge

Research issues and questions

Big data

- Volume: amount of data
- Velocity: speed of data generation
- Variety: type, nature and format of data
- Veracity: trustworthiness
- Value: insights and impact

Artificial intelligence

- Lack of computing power
- High expectations
- Generalized AI
- Lack of people power
- Human interface
- Building trust

Impacts

- Together, big data and intelligent systems challenges are amplified bringing great opportunities of research development and innovation
 - These challenges applies to several application domains

Goals

Short-term goals:

- Increase the group of people researching in the topic locally
- Initiate international collaboration
- Promote the mobility of researchers

Medium-term goals:

- Improve the expertise of faculty members and students
- Expand and consolidate started collaborations
- Promote events, debates and other scientific communication initiatives

Long-term goals:

- Improve the quality of research production
- Stimulate the formation of international collaboration networks

Some existing funding lines

- CAPES (COFECUB, FCT, PVE)
- CNPq
- FAPEMIG

- CEMIG

- EUBRA - BIGSEA - Europe Brazil Collaboration of Big Data Scientific Research through Cloud-Centric Applications (Computer Science)
 - Coordinated Call jointly funded by the EU and Brazil, which focused on Advanced Cyber Infrastructures
- Tetherless World Constellation - Rensselaer Polytechnic Institute

Concluding remarks

- New **problems** and a **growing volume** of available data demand new **models** and **algorithms** (what is related to data science)
- Scenario of **diversity** of **problems** and **fields** related to the present projects
- Perspective of results of high impact and value to society


Projects 2.4 and 4.1:
Big Data and Artificial Intelligence
New techniques of extraction, generation, and use of
knowledge
and
Implications in society

First InPrint Seminar
Partnership Building towards
Stronger Engagement in International Collaboration

Raquel C. de Melo-Minardi

raquelcm@dcc.ufmg.br

Fabrício Benevenuto

fabricao@dcc.ufmg.br

UFMG, Belo Horizonte

19-23 November 2018