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 University 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. Significant Linear Hotspot Discovery, to appear in the special issue on urban computing, IEEE Transaction on Big Data. (w/ X. Tang, E. Eftelioglu, D. Oliver)
2. Discovering Non-compliant Window Co-Occurance Patterns: A Summary of Results, Proc. of the 2015 Intl. Symposium on Advances in Spatial and Temporal Databases, Springer. LNCS 9239 (pages 391-410). (w/ R. Ali, V. Gunturi, A. Kotz, W. Northrop). (Selected among best 4 papers).
3. A Critical-Time-Point Approach to All-Departure-Time Lagrangian Shortest Paths, IEEE Transactions on Knowledge and Data Engineering, 27(6), 1547-1559, 2015. (w/ V. Gunturi, K. Yang)

4. Future Connected Vehicles: Challenges and Opportunities for Spatio-temporal Computing, Proceedings of the 23rd ACM SIGSPATIAL International Conference on Advances in Geographic Information Systems, p. 14, 2015, Seattle, WA, ACM Press. (w/ R. Ali, V. Gunturi, A. Eldawy, M. Mokbel, A. Kotz, W. Northrop). (Awarded second best vision and challenges paper).
5. Significant Route Discovery: A Summary of Results, Proceedings of International Conference on Geographic Information Science, 284-300. Springer International Publishing, 2014. (w/ D. Oliver, X. Zhou, M. Evans, Q. Zhuang, J. Kang, R. Laubscher, C. Farah)
Five Other Significant 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. 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.)
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

· 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 roadmaps, colocation patterns for mining spatial data, 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), the University of Minnesota Graduate Education Award (2015), and the UCGIS Top Educator Honor (2016).
· Broadening participation of underrepresented groups in STEM: Supervised Ph.D. thesis of over half a dozen members from underrepresented groups. Supervising over two dozens 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.

· 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 dozens 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 member of the CRA Board (2016-19), president-elect of the University Consortium on GIS (2016-17), co-Editor-in-Chief of Springer Geo-Informatica: An Intl. Journal on Advances in Computer Sc. for GIS. Served as a member of the Computing Community Consortium Council (2012-2015), multiple National Academies committees (e.g., Maps to Models (2015-16), 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.

