

Addressing Task Heterogeneity in Social Media Analytics

Arun Reddy Nelakurthi, Jingrui He

Arizona State University

anelakur@asu.edu, jingrui.he@asu.edu

BACKGROUND

1 Social media

2 Diabetes dedicated social networks

3 User behavior modeling

4 Impact of social media

SIMILAR ACTOR RECOMMENDATION

1 Setup

2 Cross-network links

3 Joint Matrix Tri-factorization

$$\begin{aligned} \min \quad & \sum_{k=1}^K \left\{ \left\| \mathbf{X}_k - \mathbf{F}_k \mathbf{S} \mathbf{G}_k^T \right\|_F^2 + \alpha_k \text{tr} \left(\mathbf{F}_k^T \mathbf{L}_k \mathbf{F}_k \right) \right\} \\ \text{s.t.} \quad & \mathbf{F}_k \geq 0, \mathbf{S} \geq 0, \mathbf{G}_k \geq 0 \\ & \mathbf{F}_k^T \mathbf{D}_F \mathbf{F}_k = \mathbf{I}_F, \sum_j \mathbf{G}_{i,j} = 1, k = 1, \dots, K. \end{aligned}$$

Reconstruction error Graph regularizer Non-negative constraints Orthogonality constraints

3 Similar actor recommendation

MODELING USER BEHAVIOR

1 Setup

2 User-examples-keywords tripartite graph

IMPACT OF SOCIAL MEDIA

- 1 Web-based and in-clinic surveys on patients with Diabetes Mellitus(DM).
- 2 Questions included reasons for visiting the social media websites, and ascertainment of DM reported self-care practices.
- 3 45 Online participants and 167 in-clinic participants.

Top reasons to use social media

REFERENCES

- Nelakurthi, Arun Reddy, et al. "User-guided Cross-domain Sentiment Classification." *Proceedings of the 2017 SIAM International Conference on Data Mining*. Society for Industrial and Applied Mathematics, 2017.
- Nelakurthi, Arun Reddy, and Jingrui He. "Finding Cut from the Same Cloth: Cross Network Link Recommendation via Joint Matrix Factorization." *AAAI*, 2017.
- Nelakurthi, Arun Reddy, et al. "Usage of Social Media for Diabetes Management in a Clinic-Based Population." *DIABETES*. Vol. 66. 1701 N BEAUREGARD ST, ALEXANDRIA, VA 22311-1717 USA: AMER DIABETES ASSOC, 2017.
- Nelakurthi, Arun Reddy, et al. "Impact of Social Media on Behaviors of Patients with Diabetes." *DIABETES*. Vol. 65. 1701 N BEAUREGARD ST, ALEXANDRIA, VA 22311-1717 USA: AMER DIABETES ASSOC, 2016.

ACKNOWLEDGEMENTS

This work is supported by the NSF research grants IIS-1552654 and IIS-1651203, by ONR research grant N00014-15-1-2821, an IBM Faculty Award, by DTRA under the grant number HDTRA1-16-0017, by Army Research Office under the contract number W911NF-16-1-0168, by National Institutes of Health under the grant number R01HL011986, by the U.S. Department of Homeland Security's VACCINE Center under Award Number 2009-ST-061-CI0001, by Region II University Transportation Center under the project number 49997-33 25 and a Baidu gift. The views and conclusions are those of the authors and should not be interpreted as representing the official policies of the funding agencies or the government.