

Jake M. Hofman

CONTACT INFORMATION	Microsoft Research 641 Avenue of the Americas, 7th Floor New York, NY 10011	Last updated: Apr 2021 jhofman@jakehofman.com jakehofman.com
POSITIONS HELD	Microsoft Research Senior Principal Researcher, March 2020 – <i>Present</i> Principal Researcher, September 2015 – February 2020 Senior Researcher, May 2012 – September 2015 Computational Social Science Group Manager: Susan Dumais Columbia University Adjunct Assistant Professor, September 2009 – <i>Present</i> Department of Applied Mathematics Courses: Modeling Social Data, Computational Social Science, Data-Driven Modeling Yahoo! Research Research Scientist, September 2010 – April 2012 Postdoctoral Researcher, September 2008 – September 2010 Human and Social Dynamics Group Manager: Duncan Watts	
EDUCATION	Columbia University Ph.D. Physics, October 2008 Advisor: Chris Wiggins Thesis: Statistical Inference for Biophysical Image and Network Data Columbia University M.S. Applied Physics, June 2004 Boston University B.S. Electrical Engineering, June 2002	
PUBLICATIONS	Datamations: Animated Explanations of Data Analysis Pipelines X. Pu, S. Kross, J. M. Hofman, D. G. Goldstein <i>39th ACM Conference on Human Factors in Computing (CHI) 2021</i> Manipulating and Measuring Model Interpretability F. Poursabzi-Sangdeh, D. G. Goldstein, J. M. Hofman, J. Wortman Vaughan, H. Wallach <i>39th ACM Conference on Human Factors in Computing (CHI) 2021</i> Expanding the scope of reproducibility research through data analysis replications J. M. Hofman, D. G. Goldstein, S. Sen, F. Poursabzi-Sangdeh, J. Allen, L. L. Dong, B. Fried, H. Gaur, A. Hoq, E. Mbazor, N. Moreira, C. Muso, E. Rapp, R. Terrero <i>Organizational Behavior and Human Decision Processes 2021</i> How visualizing inferential uncertainty can mislead readers about treatment effects in scientific results J. M. Hofman, D. G. Goldstein, J. Hullman <i>38th ACM Conference on Human Factors in Computing (CHI) 2020</i> Honorable mention for best paper award 🏆 To Put That in Perspective: Generating Analogies That Make Numbers Easier to Understand C. Riederer, J. M. Hofman, D. G. Goldstein <i>36th ACM Conference on Human Factors in Computing (CHI) 2018</i>	

The Split-Door Criterion:

Identification of Causal Effects Through Auxiliary Outcomes

A. Sharma, J. M. Hofman, and D. J. Watts

Annals of Applied Statistics 2018

Prediction and Explanation in Social Systems

J. M. Hofman, A. Sharma, and D. J. Watts

Science 2017

What's Happening and What Happened: Searching the Social Web

O. Alonso, V. Kandylas, S.E. Tremblay, J. M. Hofman, and S. Sen

9th ACM Web Science Conference (WebSci) 2017

Exploring the Limits to Prediction in Complex Social Systems

T. Martin, J. M. Hofman, A. Sharma, A. Anderson, D. J. Watts

25th International World Wide Web Conference (WWW) 2016

Improving Comprehension of Numbers in the News

P. J. Barrio, D. G. Goldstein, and J. M. Hofman

34th ACM Conference on Human Factors in Computing (CHI) 2016

Online and Social Media Data as a Flawed Continuous Panel Survey

F. Diaz, M. Gamon, J. M. Hofman, E. Kiciman, D. Rothschild

PLoS ONE 2016

The Structural Virality of Online Diffusion

S. Goel, A. Anderson, J. M. Hofman, and D. J. Watts

Management Science 2015

Scalable Recommendation with Hierarchical Poisson Factorization

P. Gopalan, J. M. Hofman, D. M. Blei

31st Conference on Uncertainty in Artificial Intelligence (UAI) 2015

Estimating the Causal Impact of Recommendation Systems from Observational Data

A. Sharma, J. M. Hofman, D. J. Watts

16th ACM Conference on Economics and Computation (EC) 2015

A Large-Scale Exploration of Group Viewing Patterns

A. Chaney, M. Gartrell, J. M. Hofman, J. Guiver, N. Koenigstein, P. Kohli, and U. Paquet

1st ACM Conference on Interactive Experiences for TV and Online Video (TVX) 2014

Honorable mention for best paper award 🏆

Sharding Social Networks

Q. Duong, S. Goel, J. M. Hofman, and S. Vassilvitskii

6th International Conference on Web Search and Data Mining (WSDM) 2013

Who Does What on the Web: A Large-scale Study of Browsing Behavior

M. I. Sirer, J. M. Hofman, and S. Goel

6th International Conference on Weblogs and Social Media (ICWSM) 2012

Who Says What to Whom on Twitter

S. Wu, J. M. Hofman, W. A. Mason, and D. J. Watts

20th International World Wide Web Conference (WWW) 2011

Everyone's an Influencer: Quantifying Influence on Twitter

E. Bakshy, J. M. Hofman, W. A. Mason, and D. J. Watts

4th International Conference on Web Search and Data Mining (WSDM) 2011

Test of time award 🏆

Predicting Consumer Activity with Web Search

S. Goel, J. M. Hofman, S. Lahaie, D. M. Pennock, and D. J. Watts

Proceedings of the National Academy of Sciences (PNAS) 2010

Inferring Relevant Social Networks from Interpersonal Communication

M. De Choudry, W. A. Mason, J. M. Hofman, and D. J. Watts

19th International World Wide Web Conference (WWW) 2010

Filtering: A Technique for Counting Triangles

Computing MSTs and Clustering in MapReduce

J. M. Hofman, S. Suri, and S. Vassilvitskii

Second Workshop on Massive Data Algorithmics 2010

Graphical Models for Inferring Single Molecule Dynamics

J. E. Bronson, J. M. Hofman, J. Fei, R. L. Gonzalez Jr., and C. H. Wiggins

BMC Bioinformatics 2010

Characterizing Individual Communication Patterns

R. Dean Malmgren, J. M. Hofman, L. A. N. Amaral, and D. J. Watts

15th ACM SIGKDD Conference (KDD) 2009

CentMail: Rate Limiting via Certified Micro-Donations

S. Goel, J. M. Hofman, J. Langford, D. Pennock and D. Reeves

18th World Wide Web Conference Developers Track (WWW) 2009

Learning Rates and States from Biophysical Time Series:

A Bayesian Approach to Model Selection and Single-Molecule FRET Data

J. E. Bronson, J. Fei, J. M. Hofman, R. L. Gonzalez, Jr, and C. H. Wiggins

Biophysical Journal 2009

Allosteric Collaboration Between Elongation Factor G and the Ribosomal L1 Stalk Directs tRNA Movements During Translation

J. Fei, J. E. Bronson, J. M. Hofman, R. L. Srinivas, C. H. Wiggins and R. L. Gonzalez, Jr

Proceedings of the National Academy of Sciences (PNAS) 2009

A Bayesian Approach to Network Modularity

J. M. Hofman and C. H. Wiggins

Physical Review Letters (PRL) 2008

Quantification of Edge Velocities and Traction Forces Reveals Distinct Motility Modules During Cell Spreading

B. J. Dubin-Thaler, J. M. Hofman, H. S. Xenias, I. Spielman, A. V. Shneidman,

L. A. David, H. G. Döbereiner, and C. H. Wiggins, and M. P. Sheetz

PLoS ONE 2008

Opposing Effects of PKC θ and WASp on Symmetry Breaking and Relocation of the Immunological Synapse

T. N. Sims, T. J. Soos, H. S. Xenias, B. Dubin-Thaler, J. M. Hofman, J. C. Waite,

T. O. Cameron, V. K. Thomas, R. Varma, C. H. Wiggins, M. P. Sheetz, and D. R. Littman, and M. L. Dustin

Cell 2007

Jake M. Hofman

Lateral Membrane Waves Constitute a Universal Dynamic Pattern of Motile Cells
H.G. Döbereiner, B. J. Dubin-Thaler, J. M. Hofman, H. S. Xenias, T. N. Sims, G. Giannone,
M. L. Dustin, and C. H. Wiggins, and M. P. Sheetz
Physical Review Letters (PRL) 2006

The Small GTPase R-Ras Regulates Organization of Actin and Drives Membrane Protrusions Through the Activity of PLC- ϵ
A. S. Ada-Nguema, H. Xenias, J. M. Hofman, C. H. Wiggins, M. P. Sheetz, and P. J. Keely
Journal of Cell Science 2006

Nonmuscle Myosin IIA-dependent Force Inhibits Cell Spreading and Drives F-actin Flow
Y. Cai, N. Biais, G. Giannone, M. Tanase, G. Jiang, J. M. Hofman, C. H. Wiggins,
P. Silberzan, A. Buguin, and B. Ladoux, and M. P. Sheetz
Biophysical Journal. 2006

WORKING PAPERS

Effectively Communicating Effect Sizes
Y. S. Kim, J. M. Hofman, D. G. Goldstein

**Improving Comprehension of Small Risks:
Estimation, Recall, and Error Detection**
J. M. Hofman, D. G. Goldstein, M. A. Jenny, S. M. Herzog

Predictive modeling needs pre-registration too
J. M. Hofman, A. Sharma, D. J. Watts

Explanation, Prediction, and Causality: Three Sides of the Same Coin?
E. Beck, E. J. Bienenstock, J. Bowers, A. B. Frank, T. Grubestic, J. M. Hofman, J. Rohrer,
M. Salganik, D. J. Watts

PATENTS

Awareness engine
O. Alonso, J. M. Hofman, V. Kandylas, S. Sen, S. E. Tremblay
US Patent 10,176,265 2019

Interactive graphical system for estimating body measurements
J. M. Hofman, D. G. Goldstein
US Patent 10,521,429 B2 2019

Perspective Annotation for Numerical Representations
J. M. Hofman, M. Dudik, D. G. Goldstein
US Patent 10,146,756 2018

Content Virality Determination and Visualization
J. M. Hofman, R. Gruen, S. Goel, D. J. Watts
US Patent 9,491,038 2016

System and Method to Enable Communication Group Identification
J. M. Hofman, W. Mason, D. J. Watts
US Patent 9,430,755 2016

Media Recommendations for a Social-Software Website
K. Elliott-McCrea, W. Mason, S. Suri, J. M. Hofman
US Patent 8,484,226 2013

Jake M. Hofman

Apparatus, System, and Method for Expert Identification to Answer User Queries

J. M. Hofman, S. Goel, D. J. Watts
US Patent App. 13/563,638 2012

COURSES

Modeling Social Data

Columbia University, Departments of Applied Mathematics and Computer Science
Spring 2015, Spring 2017, Spring 2019
modelingsocialdata.org

Microsoft Research Data Science Summer School

Director and co-founder
Summer 2013 – Present
ds3.research.microsoft.com

Computational Social Science

Columbia University, Department of Applied Mathematics
Spring 2013
comsocialscience.org

Data-Driven Modeling

Columbia University, Department of Applied Mathematics
Fall 2009, Spring 2012
jakehofman.com/ddm

TUTORIALS

Applied Machine Learning for Engineers

Microsoft, Redmond, WA, 2013 – Present
Microsoft, Herzliya, Israel, 2013

Machine Learning for Social Scientists

University of Michigan, Center for Complex Systems, 2018

Data-Driven Modeling

Math for America, New York, NY, 2012

Data Bootcamp

Strata, Santa Clara, CA, 2011

Large-Scale Social Media Analysis with Hadoop

ICWSM, Washington, D.C., 2010

Machine Learning Tutorial

Boulder Biophysics Summer School, Boulder, CO, 2007

EDITORIAL BOARDS

Associate Editor
INFORMS Journal on Data Science
2020 – Present

Associate Editor
Proceedings of the Internal Conference on Web and Social Media (ICWSM)
2018 – Present

Guest Editor
Proceedings of the National Academy of Sciences
2021

Jake M. Hofman

JOURNAL REVIEWING	Management Science, 2018, 2019, 2020, 2021 Proceedings of the National Academy of Sciences (PNAS), 2009, 2015, 2016, 2017, 2019, 2020, 2021 Science Advances, 2021 Nature Physics, 2019 Transactions on Computer-Human Interaction, 2019, 2020 Transactions on Social Computing, 2019, 2020 Socius, 2017 Transactions on Network Science and Engineering (TSNE), 2016 Journal of Complex Networks, 2014 Transactions on Information Systems (TIS), 2012 Transactions on Knowledge and Data Engineering (TKDE), 2010, 2011, 2012 Transactions on Knowledge Discovery from Data (TKDD), 2011, 2012 Journal of Statistical Computing, 2010, 2012 Very Large Databases (VLDB), 2011 Physical Review Letters (PRL), 2009, 2011 Statistical Modeling, 2010 Physical Review E (PRE), 2009 Annals of Applied Statistics (AOAS), 2009 Europhysics Letters, 2009 Bioinformatics, 2009
SENIOR PROGRAM COMMITTEES	International Conference on Web Search and Data Mining (WSDM) 2020 International World Wide Web Conference (WWW/TheWebConf) 2017 - Present International Conference on Web and Social Media (ICWSM) 2017
PROGRAM COMMITTEES	Behavioral Decision Research in Management 2020 International Conference on Human Computer Interaction (CHI) 2021 Neural Information Processing (NIPS/NeurIPS), 2010, 2015, 2018, 2020 Mining and Learning with Graphs (MLG), 2013, 2016, 2017, 2018 Computer-Supported Cooperative Work and Social Computing (CSCW), 2018 Data Science, Journalism, and Media workshop at KDD (DSJM), 2018 International Conference on Web Search and Data Mining (WSDM), 2012 – 2017 International World Wide Web Conference (WWW/TheWebconf) 2010 – 2016 International Conference on Machine Learning (ICML), 2012 – 2015 International Conference on Knowledge, Discovery, and Data mining (KDD), 2011, 2015 International Conference on Weblogs and Social Media (ICWSM), 2011, 2014 International Conference on Information and Knowledge Management (CIKM), 2009
ORGANIZING	Co-organizer for the New York City Data Science Seminar Series, 2017 – Present Board of advisors, Bronx Academy of Software Engineering High School, 2013 – Present Sponsorship chair for Web Search and Data Mining (WSDM), 2014 Workshop on Computational and Online Social Science (CAOSS), 2012 Workshop on Machine Learning Careers in NYC Startups, 2012 National Academy of Sciences Japanese-American Frontiers of Science (JAFOS), 2011 Workshop on Analyzing Graphs: Theory and Applications (part of NIPS), 2008

Jake M. Hofman

HONORS & AWARDS

Test of Time Award at Web Search and Data Mining 2021
Best Paper Award at Innovative Ideas in Data Science Workshop 2020
Honorable mention for Best Paper Award at CHI 2020
Fellow at the Columbia University Center for Applied Statistics, 2014 – Present
Outstanding Reviewer Award, WSDM 2015
Honorable mention for Best Paper Award at TVX 2014
Best Student Presentation Award, MLG 2008
Selvaggi Award in Physics, Columbia University 2007
Summa Cum Laude, Boston University 2002
Tau Beta Pi Engineering Honor Society Nominee, Boston University 2002

INVITED TALKS

How Predictable is the Spread of Information?

University of Colorado at Boulder's Leeds School of Business, 2020
Columbia University Business School, Marketing Department Seminar, 2019
Annual Meeting of the Society for Mathematical Psychology, Keynote, 2019
Duke University, Fuqua School of Business Strategy Department Seminar, 2018
UC Boulder, Summer Institute in Computational Social Science, 2018
BIRS Workshop on Statistical Inference and Machine Learning, 2018
University of Pennsylvania, OID Department Seminar, 2017
Amazon's Radical Social Sciences Workshop, 2017
Credit Suisse, 2017
Department of Information Systems and Statistics Seminar at Baruch College, 2017
National Science Foundation Data Science Seminar, 2017
ForecastNY, 2017
Columbia University, Applied Mathematics Seminar, 2016
UT Austin Workshop on Social and Business Analytics, 2016
Columbia University, ISDE Seminar, 2016

Prediction and Explanation in the Social Sciences: The Good, the Bad, and the Ugly

National Academies of Sciences, Predictive Analytics Colloquium, 2019
National Institutes of Health, OBSSR Methods Seminar, 2018

The effect of (not) communicating effect sizes

Datacolada Seminar, 2020

To Put That in Perspective: Generating Analogies That Make Numbers Easier to Understand

Columbia University, Becoming Better Choice Architects, 2016 – 2018
Data Science and Journalism Workshop at KDD, 2017

Microsoft Research Data Science Summer School

Machine Eatable, Civic Hall, 2018
Lehman College, Department of Computer Science, 2017

Prediction and Causation

Yale University, Designing the Digital Economy, 2016, 2017

Rules to Hack By: What Social Science Taught Me About Coding

Columbia University, Data Science Hackathon Keynote, 2016

A Data-Driven Approach to Understanding Organizations

The World Bank, Visual Knowledge Conference, 2016

Improving Comprehension of Numbers in the News

IBM Watson Yorktown Heights, 2016

The Structural Virality of Online Diffusion

Datapoint NYC, 2015
Connective Media Seminar, Cornell Tech, 2014
Joint Statistical Meetings, 2013
Santa Fe Institute, 2013

Estimating the Causal Impact of Recommendation Systems from Observational Data

RAIN Seminar, Stanford University, 2015

Computational Social Science

NYC Data Science Meetup, 2014

Modeling Social Data

IGERT Distinguished Speaker Series, Columbia University, 2014
University of Minnesota, Institute for Mathematics and its Applications, 2012
University of Massachusetts, Computational Social Science Seminar, 2012

Learning from Web Activity

Joint Statistical Meetings, 2011
UCLA, Department of Statistics, 2011

Inferring Relevant Networks

Duke University, Statistical and Applied Mathematical Sciences Institute, 2011

Inferring the Structure and Scale of Modular Networks

Rutgers University, Department of Computer Science, 2011
International Conference on Information Theory and Applications, 2010
International Workshop on Mining and Learning with Graphs (MLG), 2008

Bayesian Inference: Principles and Practice

NYC Machine Learning Meetup, 2010
NYC R Meetup, 2009

A Bayesian Approach to Network Modularity

Columbia University, Department of Statistics Student Seminar, 2009
Workshop on Statistical Models of Networks, NIPS, 2008
American Physical Society March Meeting, 2008
Northeastern University, Center for Complex Network Research, 2008
Cambridge University, Department of Engineering, 2008
Princeton University, Department of Bioinformatics, 2007
Columbia University, Department of Applied Mathematics, 2007

Bayesian Statistics and Massive Data Streams

11th Annual Japanese-American Kavli Frontiers of Science Symposium, 2008

Community detection: Model Fitting, Comparison, and Utility

SFI Workshop on Statistical Inference for Complex Networks, 2008

Social Network Analysis with Hadoop

Hadoop World, 2009

Simple Math for a Complex World: Random Walks in Biology and Finance

Dalton High School, 2007