

EDUCATION

University of Pittsburgh, PA, USA

Ph.D., Information Science Program, GPA: 3.986/4.0

Graduation: Dec. 2023

Advisor: Dr. Peter Brusilovsky; Co-advisor: Dr. Morgan R. Frank

Dissertation Title: *Explainable Course Recommendation: Connecting College Education to Knowledge and Careers Through Skills*

Committee: Dr. Peter Brusilovsky, Dr. Morgan R. Frank, Dr. Daqing He, Dr. Zachary A. Pardos

University of Information Technology, Ho Chi Minh City, Vietnam

M.S., Computer Science

Graduation: Feb. 2015

Advisor: Dr. Nhon Do

University of Information Technology, Ho Chi Minh City, Vietnam

B.S., Computer Science, Honors Program, rank: 2/101

Graduation: Feb. 2011

Advisor: Dr. Nhon Do

RESEARCH INTERESTS

Machine Learning and Deep Learning
Educational Data Mining and Pattern Discovery
Natural Language Processing (Knowledge Extraction and Representation)
Personalized Recommendation

SKILLS

- Languages: Python, Java, R, Matlab, NodeJS, C++, C# .Net, SQL, HTML, CSS, JavaScript, Maple
- Deep Learning toolkits: TensorFlow, Pytorch, Keras
- Machine Learning toolkits: scipy, scikit-learn, statsmodels, CatBoost, SVM-light, R packages
- Toolkits: numpy, matplotlib, t-SNE, NLTK, Spacy, Stanford NLP, D3.js, Git

INDUSTRY EXPERIENCE

Zillow Group, Seattle, USA

Jan 2022 – Now

Applied Scientist

Working on NLP search and personalized ranking

Technical skills: Python, PySpark, AWS, statsmodels. CatBoost, scikit-learn, Kubeflow, PyTorch

Zillow Group, Seattle, USA

May 2020 – Aug 2020

Applied Scientist Intern

Working on using *user engagement data* to define demand signals on the real estate market to improve *resale prediction* values

Technical skills: Python, PySpark, AWS, statsmodels. CatBoost, scikit-learn

Zillow Group, Seattle, USA

Sep 2019 – May 2020

Applied Scientist Intern

Working on *keyphrase collections* and *extraction* for home listing descriptions for rental and house seekers

Technical skills: Python, PyTorch, AWS, NLTK, Spacy, Stanford NLP toolkits, Gensim

Zillow Group, Seattle, USA

May 2019 – Aug 2019

Machine Learning Engineer Intern

Applied *deep learning* techniques and *regular expressions* to detect customers' personal identifiable information (*PII*) to protect their privacy in a *big data* setting

Technical skills: PyTorch, Python, AWS, NLTK, SQL, Airflow

Lac Viet Computing Corporation, Vietnam

Mar 2013 – Sep 2015

Part-time software Engineer

Worked on *mobile applications* on Windows Phone OS such as Lac Viet Dictionary, Lac Viet Reader, Words Usage Practice, etc.

Technical skills: C# .Net, Windows Phone, Silverlight, SQLite

RESEARCH EXPERIENCE

Member of “*Development and Implementation of a Health E-Librarian with Personalized Recommendations (HELPer)*” project, funded by National Institutes of Health (NIH) U.S, led by Dr. Young Ji Lee, Dr. Peter Brusilovsky and Dr. Daqing He. Working on *extracting concepts* in medical text documents using *NLP* and *ML classification* and *deep sequential models*, and working on *personalized recommendation*.

Technical skills: Python, PyTorch, Spacy, Stanford POS tagger, scikit-learn, SVMlight, matplotlib, Jupyter notebook

(01/2020 – 05/2020)

Collaborating with Dr. Zachary Pardos in “*Improving Articulation of Credit and Transfer Student Support at CUNY*” project. Working on *learning representation* and *semi-supervised/unsupervised machine translation* techniques to articulate courses for multiple institutes in New York city.

Technical skills: PyTorch, Keras, Python, matplotlib, t-SNE, D3 visualization library, Jupyter notebook
(09/2019 – 01/2020)

Collaborated with Dr. Zachary Pardos in “*Deep Learning in Higher Education Big Data to Explore Latent Student Archetypes and Knowledge Profiles*” project. Working on **learning representation** and **supervised machine translation** techniques to find equivalent courses across colleges.

Technical skills: Keras, Python, matplotlib, t-SNE, D3 visualization library, Jupyter notebook
(05/2018 – 08/2019)

Member of “*Open Corpus Personalized Learning*” project, funded by National Science Foundation (NFS), U.S, led by Dr. Peter Brusilovsky and Dr. Daqing He. Working on **extracting concepts** in textbooks using **NLP** and **ML classification models**, and working on **predicting student performance** in class.

Technical skills: Java, Python, HTML, Javascript, SQL, Stanford POS tagger, scikit-learn, SVMlight, matplotlib, R, R Markdown, Jupyter notebook
(08/2016 – 09/2019)

Member of “*Researching and Developing the Sematic-based Solution for Learning Resources Management*” project, funded by VNU-HCM, worked on revising and improving the CK-ONTO model in as **document retrieval** system design.

Technical skills: HTML, Javascript, C# .Net, SQL
(06/2014 – 06/2015)

PUBLICATIONS

Hung Chau, Sarah H. Bana, Baptiste Bouvier, Morgan R. Frank (2023)
Connecting Higher Education to Workplace Activities and Earnings
PLOS One 2023

Mengdi Wang*, **Hung Chau***, Khushboo Thaker, Peter Brusilovsky, Daqing He (2021)
Knowledge Annotation for Intelligent Textbooks
Journal of Technology, Knowledge and learning (TKNL) 2021

Run Yu, Zach Pardos, **Hung Chau**, Peter Brusilovsky (2021)
Orienting Students to Course Recommendations Using Three Types of Explanation
Adjunct Proceedings of the 29th Conference on User Modeling, Adaptation & Personalization, June 21-25, 2021, Utrecht, Netherlands

Hung Chau, Saeid Balaneshin, Kai Liu, Ondrej Linda (2020)
Understanding the Tradeoff between Cost and Quality of Expert Annotations for Keyphrase Extraction
The 14th Linguistic Annotation Workshop (COLING 2020), Dec 12, 2020, Barcelona, Spain

Hung Chau, Igor Labutov, Khushboo Thaker, Daqing He, Peter Brusilovsky (2020)
Automatic Concept Extraction for Domain and Student Modeling in Adaptive Textbooks
International Journal of Artificial Intelligence in Education (JAIED) 2020

Behnam Rahdari, Peter Brusilovsky, Khushboo Thaker, **Hung Chau** (2020)
CovEx: An Exploratory Search System for COVID-19 Scientific Literature
The 3rd International workshop on Epidemiology meets Data Mining and Knowledge discovery, Aug 24, 2020, San Diego, CA, USA

Zachary Pardos, **Hung Chau**, Marshall Zhao (2019)
Data-Assistive Course-to-Course Articulation Using Machine Translation
Proceedings of the 6th ACM Conference on Learning @ Scale (L@S) June 24-25, 2019, Chicago, Illinois, USA [**Best paper award**]

Hung Chau, Jordan Barria-Pineda, Peter Brusilovsky (2018)
Course-Adaptive Content Recommender for Course Authoring
Proceedings of the 14th European Conference on Technology Enhanced Learning (EC-TEL), September 06-09, 2018, Leeds, UK

Hung Chau, Jordan Barria-Pineda, Peter Brusilovsky (2018)
Course-Adaptive Content Recommender System for Instructors of Programming Courses
Proceedings of the 19th International Conference on Artificial Intelligence in Education (AIED), June 27-30, 2018, London, UK

Hung Chau, Jordan Barria-Pineda, Peter Brusilovsky (2017)
Content Wizard: Concept-Based Recommender System for Instructors of Programming Courses
Adjunct Proceedings of the 25th Conference on User Modeling, Adaptation & Personalization, July 09-12, 2017, Bratislava, Slovakia

Hung Chau*, Ang Li* and Yu-Ru Lin (2017)
Predicting Students Performance Based on Their Reading Behaviors
Online Proceedings of SBP-BRiMS 2017, July 05-8, 2017, Washington DC, USA

Nhon V. Do, TruongAn PhamNguyen, **Hung K. Chau**, ThanhThuong T. Huynh (2015)
Improved semantic representation and search techniques in a document retrieval system design
Journal of Advances in Information Technology, Volume 6, No. 3, August, 2015, USA

Nhon Do Van, **Hung Chau**, Van Ho Long (2011)
An Intelligent Educational Software for Automatic Problem Solving in Linear Algebra
In Proceedings of ICCSE 2011, August 3 - 5, 2011, Singapore

HONORS AND AWARDS

- Best Paper Award at ACM Conference on Learning @ Scale 2019

- 03/2016: Vietnam Education Foundation (an independent U.S. Federal Government agency created by the U.S. Congress) 2015 Fellow
- 11/2009: “SINH VIEN 3 TOT” certificate for excellent performance in Academic Accomplishment, Studiousness, and Physical; awarded by HCM Communist Youth Union
- 2009: The SMBC Global Foundation Scholarship Award; Institute of International Education
- 2007 – 2009: Certificates of Satisfactory Progress from the rector of UIT by having excellent academic accomplishment and studiousness

CERTIFICATES

- LearnLab: Simon Initiative Summer School at CMU. Advised by Dr. Zach Pardos, University of California at Berkeley