Biographical Sketch for Shashi Shekhar
Affiliation:

University of Minnesota, Dept. of Computer Science and Eng.

Mailing Address:
200 Union Street S.E., #4-192, Minneapolis, MN 55455

Email:

shekhar@cs.umn.edu
URL:
http://www.cs.umn.edu/~shekhar

Telephone:

612-624-8307

Fax: 612-625-0572

Professional Preparation

Indian Inst. of Technology, Kanpur, India,
Computer Science,

B. Tech., 1985
University of California, Berkeley

Computer Science

M.S.
1987

University of California, Berkeley

Business Administration

M.S.
1989

University of California, Berkeley

Computer Science

Ph.D.
1989

Appointments

2015 –
Distinguished Teaching Professor, University of Minnesota, Minneapolis, MN

2005 -
McKnight Distinguished University Professor, University of Minnesota, Minneapolis, MN

2001 -

Professor,

University of Minnesota, Minneapolis, MN

1995-2000
Assoc. Professor,
University of Minnesota, Minneapolis, MN

1989-1995
Asst. Professor,
University of Minnesota, Minneapolis, MN

Five Closely Related Products
1. Spatial Computing, Communications of the ACM, 59(1): 72-81, January, 2016 (cover article). (w/ S. K. Feiner, and W. G. Aref). (This article summarizes the findings of the 2012 Computing Community Consortium visioning workshop titled “From GPS and Virtual Globes to Spatial Computing 2020” with over a hundred participants across academia, industry, and government.)

2. Spatial Computing Perspective on Food Energy and Water Nexus, Journal of Environmental Studies and Sciences (Special issue on the nexus of food, energy and water security), Springer, pp.1-15, 2016. (w/ E. Eftelioglu, Z. Jiang, R. Y. Ali).

3. Contributors of Volunteered Geographic World: Motivation behind Contribution, Workshop on Role of Volunteered Geographic Information in Advancing Science at the International Conference on Geographic Information Science, 2010. (w/ Rupa Tiwari and Ankita Agrawal).
4. Focal-Test-Based Spatial Decision Tree Learning, IEEE Transactions on Knowledge & Data Eng., 27(6): 1547-1559, 2015. (A Summary of Results in Proc. IEEE Intl Conf. on Data Mining (ICDM), 2013: 320-329). (w/ Z. Jiang, J. Knight, J. Corcoran).

5. Spatial big-data challenges intersecting mobility and cloud computing, Proc. ACM SIGMOD MobiDE Workshop, 2012: 1-6. (w/ V. Gunturi, M. Evans, K. Yang).

Five Other Significant Products
1. Spatiotemporal Data Mining: A Computational Perspective, Special Issue on Advances in Spatio-Temporal Data Analysis and Mining, ISPRS International Journal of Geo-Information, 4(4), 2306-2338, 2015. (w/ Z Jiang et al.)

2. Spatiotemporal change footprint pattern discovery: an inter-disciplinary survey, Wiley Interdisciplinary Review: Data Mining and Know. Discovery 4(1): 1-23, 2014. (w/ X. Zhou & R. Ali).

3. Identifying patterns in spatial information: a survey of methods,Wiley Interdisciplinary Review: Data Mining and Know. Discovery 1(3), 2011. (w/ M. Evans et al.).

4. Encyclopedia of GIS, Springer, 2008, isbn 978-0-387-30858-6. (Co-Ed. w/ H. Xiong).

5. A Tour of Spatial Databases, Prentice Hall, 2003, isbn 013-017480-7. (w/ S. Chawla).
Synergistic Activities

· Research Team Management and community building: Directed the Army High Performance Computing Research Center (2005-2007) with about 50 faculty members across 6 universities with an annual budget of $5M/year. Recently directed an NSF IGERT (2006-2012) project with two dozen faculty members across half a dozen departments.

Organized a Computing Community Consortium workshop titled “From GPS and Virtual Globes to Spatial Computing-2020” in 2012. It identified research directions for spatial computing and a summary was published as the cover article in the Communications of the ACM, January 2016.
Organized an NSF workshop to identify interdisciplinary data science approaches and challenges to enhance understanding of interactions of food systems with energy and water systems, October 2015. The workshop built a research agenda for next generation data science for understanding interactions of food systems with energy and water systems, in an effort to stimulate innovation from opposing directions: pull (i.e., FEW Nexus data science needs) and push (i.e., disruptive Data Science technology). It identified a need to build a FEW nexus data community. Organized a follow-on session on a food-energy-water nexus data and data science community symposium (S-E2) at 2016 National Conference and Global Forum on Science, Policy, and the Environment, 2016.
· Service to scientific and engineering community: Serving as a co-Editor-in-Chief of Springer Geo-Informatica: An Intl/ Journal on Advances in Computer Sc. for GIS and a member of National Academies committee on models of the world for USDOD-National Geospatial-Intelligence Agency. Served as a member of the Computing Community Consortium Council (2012-2015). Served as a member of National Academies committees (e.g., Geo-targeted Alerts & Warnings (2012), GEOINT Workforce (2011), Mapping Science Committee (2003-9), Priorities for GEOINT Research (2006), etc.) and the Board of Directors of University Consortium of Geographic Information Systems (2003-2004).
Also served as a program co-chair for international conference on geographic information science (2012), and a general co-chair for the Symposium on Spatial and Temporal Databases (2011), etc. Invited plenary speaker on spatial big data, spatial computing and spatial data mining at many forums, e.g., GeoComputation (2015), NIST Data Science Conference (2014), ACM SIG-Spatial Big-Spatial Workshop (2012), SIGMOD MoBiDE Workshop (2012), ESRI Space-Time Modeling Workshop (2010), IBM T.J. Smarter Planet summit (2009), etc.

· Innovations at teaching and training: Led a NSF IGERT on interdisciplinary graduate education (2007-2012); Developed and taught a massively open online course titled “From GPS and Google Maps to Spatial Computing” in 2014 with over 21,000 students across 182 countries. Developed one of the first courses on Spatial Databases; Co-authored a popular textbook on Spatial Databases (Prentice Hall, 2003); co-edited an Encyclopedia of GIS (Springer, 2008), which was recommended highly by a review in ACM Computing Reviews (Nov. 2008); Presented tutorials on spatial data mining in conferences and other meetings; Chaired curriculum committee of Computer Science & Eng. department at the University of Minnesota (1998-2000); Served as a Computer Science representative on UCGIS curriculum committee (1998-99); Served on IEEE-Computer Society Computer Sc. and Eng. Practices Publication Board (1995-97). Received the University Consortium on GIS Education Award (2015), and the University of Minnesota Graduate Education Award (2015).
· Technical contributions in computational methodologies: Received the IEEE-CS Technical Achievement Award (2006) and was elected an IEEE fellow (2003) as well as an AAAS Fellow (2008) for contributions to spatial database storage methods, data mining, and geographic information systems (GIS). Technical contributions include connectivity clustered access methods for storage of road-maps, colocation patterns for mining spatial data, etc.

· Broadening participation of underrepresented groups in STEM: Supervised Ph.D. thesis of over half a dozen members from underrepresented groups. Supervising over two dozen undergraduate (UG) students from historically black colleges in Expedition and Army High Performance Computing Research Center annual summer workshops (1997-2006), NSF Research Experience for UGs, and UG Research Opportunity Program.

