Communications in Computer and Information Science

967

Commenced Publication in 2007
Founding and Former Series Editors:
Phoebe Chen, Alfredo Cuzzocrea, Xiaoyong Du, Orhun Kara, Ting Liu,
Krishna M. Sivalingam, Dominik Ślęzak, and Xiaokang Yang

Editorial Board

Simone Diniz Junqueira Barbosa

Pontifical Catholic University of Rio de Janeiro (PUC-Rio), Rio de Janeiro, Brazil

Joaquim Filipe

Polytechnic Institute of Setúbal, Setúbal, Portugal

Ashish Ghosh

Indian Statistical Institute, Kolkata, India

Igor Kotenko

St. Petersburg Institute for Informatics and Automation of the Russian Academy of Sciences, St. Petersburg, Russia

Takashi Washio

Osaka University, Osaka, Japan

Junsong Yuan

University at Buffalo, The State University of New York, Buffalo, USA

Lizhu Zhou

Tsinghua University, Beijing, China

More information about this series at http://www.springer.com/series/7899

ECML PKDD 2018 Workshops

DMLE 2018 and IoTStream 2018 Dublin, Ireland, September 10–14, 2018 Revised Selected Papers

Editors
Anna Monreale
KDDLab
University of Pisa
Pisa, Pisa, Italy

Carlos Alzate D
IBM Research - Ireland
Dublin, Ireland

Workshop Editors see next page

ISSN 1865-0929 ISSN 1865-0937 (electronic) Communications in Computer and Information Science ISBN 978-3-030-14879-9 ISBN 978-3-030-14880-5 (eBook) https://doi.org/10.1007/978-3-030-14880-5

Library of Congress Control Number: 2019933158

© Springer Nature Switzerland AG 2019

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

This Springer imprint is published by the registered company Springer Nature Switzerland AG The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

Workshop Editors

Michael Kamp

University of Bonn

Bonn, Nordrhein-Westfalen, Germany

Daniel Paurat Fraunhofer Institute for Intelligent Ana Sankt Augustin, Nordrhein-Westfalen Germany

Albert Bifet ParisTech LTCI, Telecom Paris, France

Rita P. Ribeiro Laboratory of Artificial Intelligence and Decision Support University of Porto Porto, Portugal Yamuna Krishnamurthy D Royal Holloway University of London Egham, UK

Moamar Sayed-Mouchaweh Départment Informatique et Automati École des Mines de Douai Reims. France

João Gama
Laboratory of Artificial Intelligence
and Decision Support
University of Porto
Porto, Portugal

Preface

The European Conference on Machine Learning and Principles and Practice of Knowledge Discovery in Databases (ECML PKDD) is the premier European machine learning and data mining conference and builds upon over 16 years of successful events and conferences held across Europe. ECML PKDD 2018 was held in Dublin, Ireland, during September 10–14, 2018. It was complemented by a workshop program, where each workshop was dedicated to specialized topics, cross-cutting issues, and upcoming trends. This year, 19 workshop proposals were submitted, and after a careful review process led by the workshop co-chairs, 17 workshops were accepted. The workshop program included the following workshops:

- 1. The Third Workshop on Mining Data for Financial Applications (MIDAS)
- 2. The Second International Workshop on Personal Analytics and Privacy (PAP)
- 3. New Frontiers in Mining Complex Patterns
- 4. Data Analytics for Renewable Energy Integration (DARE)
- 5. Interactive Adaptive Learning
- 6. The Second International Workshop on Knowledge Discovery from Mobility and Transportation Systems (KnowMe)
- 7. Learning with Imbalanced Domains: Theory and Applications
- 8. IoT Large-Scale Machine Learning from Data Streams
- 9. Artificial Intelligence in Security
- 10. Data Science for Human Capital Management
- 11. Advanced Analytics and Learning on Temporal Data
- 12. The Third Workshop on Data Science for Social Good (SoGood)
- 13. Urban Reasoning from Complex Challenges in Cities
- 14. Green Data Mining, International Workshop on Energy Efficient Data Mining and Knowledge Discovery
- 15. Decentralized Machine Learning on the Edge
- 16. Nemesis 2018: Recent Advances in Adversarial Machine Learning
- 17. Machine Learning and Data Mining for Sports Analytics (MLSA)

Each workshop had an independent Program Committee, which was in charge of selecting the papers. The success of the ECML PKDD 2018 workshops depended on the work of many individuals. We thank all workshop organizers and reviewers for the time and effort invested. We would also like to express our gratitude to the members of the Organizing Committee and the local staff who helped us. Sincere thanks are due to Springer for their help in publishing the proceedings.

VIII Preface

This volume includes the selected papers of the Decentralized Machine Learning on the Edge and IoT Large-Scale Machine Learning from Data Streams workshops. The papers of the other workshops will be published in separate volumes. Lastly, we thank all participants and keynote speakers of the ECML PKDD 2018 workshops for their contributions that made the meeting really interesting.

December 2018 Carlos Alzate
Anna Monreale

Contents

Decentralized Machine Learning on the Edge	
Sparsity in Deep Neural Networks - An Empirical Investigation with TensorQuant	5
Dominik Marek Loroch, Franz-Josef Pfreundt, Norbert Wehn, and Janis Keuper	
Asynchronous Federated Learning for Geospatial Applications Michael R. Sprague, Amir Jalalirad, Marco Scavuzzo, Catalin Capota, Moritz Neun, Lyman Do, and Michael Kopp	21
Generalizing Knowledge in Decentralized Rule-Based Models	29
Introducing Noise in Decentralized Training of Neural Networks Linara Adilova, Nathalie Paul, and Peter Schlicht	37
3rd Workshop on IoT Large Scale Machine Learning from Data Streams	
Query Log Analysis: Detecting Anomalies in DNS Traffic	
at a TLD Resolver	55
Multimodal Tweet Sentiment Classification Algorithm Based	
on Attention Mechanism	68
Active Learning by Clustering for Drifted Data Stream Classification Jakub Zgraja, João Gama, and Michał Woźniak	80
Self Hyper-parameter Tuning for Stream Recommendation Algorithms Bruno Veloso, João Gama, Benedita Malheiro, and João Vinagre	91
Deep Online Storage-Free Learning on Unordered Image Streams Andrey Besedin, Pierre Blanchart, Michel Crucianu, and Marin Ferecatu	103
Fault Prognostics for the Predictive Maintenance of Wind Turbines:	
State of the Art	113
Author Indov	127