

Giuseppe Durisi: Curriculum Vitae

Work address:

Department of Electrical Engineering
Chalmers University of Technology
41296 Gothenburg, Sweden

Tel: +46 31 772 18 02
e-mail: durisi at ieee dot org
url: <http://gdurisi.github.io>

RESEARCH

Information theory, communication theory, machine learning

PERSONAL

Born on November 28, 1977 in Turin, Italy; Italian citizenship; male; married with two children; languages: Italian, English, German, Swedish

EDUCATION

- ◊ Mar. 2012: Chalmers University of Technology, Sweden
Docent diploma in Information Theory
- ◊ Mar. 2006: Politecnico di Torino, Italy
Ph.D. in electrical and communication engineering
 - Doctoral dissertation: *Noncoherent fading channels: capacity and coding*
 - Advisor: Professor Sergio Benedetto (Politecnico di Torino, Italy)
- ◊ Nov. 2001: Politecnico di Torino, Italy
Telecommunications Engineering Diploma [M.Sc.], *summa cum laude*
 - Diploma dissertation: *Analysis and simulation of an ultra-wideband communication system over a multipath channel*
 - Advisors: Professor Sergio Benedetto (Politecnico di Torino, Italy), Dr. Giovanni Romano (Telecom Italia Lab, Turin, Italy)

ACADEMIC WORK EXPERIENCE

- ◊ Jun. 2020-current: Full professor at Chalmers University of Technology, Sweden
- ◊ Apr. 2023-current: Director of the master program in Information and Communication Technologies at Chalmers University of Technology, Sweden
- ◊ Feb. 2016-Feb. 2022: Co-director information and communication technology (ICT) area of advance at Chalmers University of Technology, Sweden
- ◊ Oct. 2018-Dec. 2020: Co-director of Chalmers artificial-intelligence research center (CHAIR)
- ◊ Jan. 2017-May 2020: Professor at Chalmers University of Technology, Sweden
- ◊ Dec. 2013-Dec. 2016: Associate professor at Chalmers University of Technology, Sweden
- ◊ Nov. 2010-Nov. 2013: Assistant professor at Chalmers University of Technology, Sweden
- ◊ Apr. 2012: Guest professor at Vienna University of Technology, Austria
- ◊ Feb. 2008-Oct. 2010: Senior researcher at ETH Zurich, Switzerland
- ◊ Feb. 2006-Jan. 2008: Postdoctoral researcher at ETH Zurich, Switzerland
- ◊ Nov. 2004-Nov. 2005: Visiting researcher at ETH Zurich, Switzerland
- ◊ Mar. 2004-Jul. 2004: Visiting researcher at Università di Pisa, Italy
- ◊ Jan. 2002-Jan. 2006: Junior researcher at Istituto Superiore Mario Boella, Turin, Italy

INDUSTRIAL WORK EXPERIENCE

- ◊ Sep. 2018-Sep. 2020: Visiting researcher at Qualcomm Research & Technology AB, Sweden
- ◊ Jan. 2014-2017: Visiting researcher at Ericsson Research, Sweden
- ◊ Nov. 2002-Apr. 2003: Visiting researcher at IMST GmbH, Germany
- ◊ Feb. 2001-Nov. 2001: Master thesis internship at Telecom Italia Lab, Turin, Italy

Giuseppe Durisi: Curriculum Vitae

- HONORS
- ◊ 2025: *best paper* at the International Symposium on Information Theory Workshop "Learn to Compress or Compress to Learn"
 - ◊ 2022: *3rd place award* at the Asilomar Conference on Signals, Systems and Computers *student paper contest* (lead author: Ph.D. student Oguz Kisla)
 - ◊ 2017: exemplary reviewer, IEEE Transactions on Wireless Communications
 - ◊ 2016: exemplary reviewer, IEEE Transactions on Communications
 - ◊ 2013 IEEE ComSoc Young Researcher Award for Europe, Middle East, and Africa Region
 - ◊ 2013 IEEE Sweden VT-COM-IT Chapter *best student conference paper award* (lead author: Ph.D. student Wei Yang)
 - ◊ *Student paper award* at the IEEE International Symposium on Information Theory (ISIT 2012) (lead author: Ph.D. student Wei Yang)
 - ◊ *Senior member* of the Institute of Electrical and Electronics Engineers (IEEE), Feb. 2012
 - ◊ *Optime* award from Unione Industriale, Turin, Italy (for best graduates of the year 2001)
- TEACHING & SUPERVISION
- ◊ Chalmers University of Technology: **Lecturer**
 - 2021-2025: Probability and statistical learning using python (7.5 credits, master course, fall semester, taught in English)
 - 2020–2025: Statistics and machine learning in high dimensions (7.5 credits, master/PhD course, fall semester, taught in English)
 - 2011–2025: Information theory (7.5 credits, master/PhD course, spring semester, taught in English)
 - 2012–2023: Wireless communications (7.5 credits, master course, spring semester, taught in English, *guest lecturer*)
 - 2021-2022: Digital communications (7.5 credits, master course, fall semester, taught in English)
 - 2016–2018: Probability and random processes (7.5 credits, master/PhD course, fall semester, taught in English)
 - 2014–2018: Electrical measurements: systems and methods (7.5 credits, bachelor course, spring semester, taught in English/Swedish)
 - 2011: Network information theory (7.5 credits, PhD course, fall semester, taught in English)
 - ◊ Vienna University of Technology: **Lecturer**
 - 2012: Network information theory (1.5 unit, graduate/PhD short course, spring semester, taught in English)
 - ◊ ETH Zurich: **Teaching assistant** for graduate courses
 - 2007–2010: Fundamentals of wireless communications (4-unit graduate course, spring semester, taught in English)
 - 2009: Receivers for wireless communications (4-unit graduate course, spring semester, taught in English)
 - 2009: Harmonic analysis: theory and applications in advanced signal processing (4-unit graduate course, spring semester, taught in English)
 - ◊ Politecnico di Torino: **Teaching assistant** for undergraduate courses
 - 2005: Analysis of discrete-time signals (2-unit undergraduate course, fall semester, taught in Italian)
 - 2003–2004: Signal theory (2-unit undergraduate course, fall semester, taught in Italian)
 - ◊ Currently supervised Ph.D. students at Chalmers University of Technology:

Giuseppe Durisi: Curriculum Vitae

- Z. Cheong, *Compression and discrimination in modern machine-learning algorithms*, started in 2025
- E. Ametsi, *Runtime safe monitors for automotive ML-base functions*, started in 2025 (co-supervisor)
- A. V. Parambath, *Distributed radio networks*, started in 2024 (co-supervisor)
- B. Chen, *Machine learning over communication systems*, started in 2024 (co-supervisor)
- K. Okumus, *Goal-oriented communications*, started in 2023 (co-supervisor)
- A. Bordbar, *Machine learning for communications*, started in 2023
- J. Naram, *Information theoretic generalization bounds*, started in 2023
- ◊ Current post-doctoral fellows at Chalmers University of Technology:
 - U. K. Ganesan: Machine learning over communication systems, 2024–present
 - Deekshith P. K., *Uncoordinated massive random access*, 2023–present
- ◊ Past post-doctoral fellows at Chalmers University of Technology:
 - K-H. Ngo, *Secure and private massive cloud/edge connectivity*, 2020–2024
 - A. Lancho, *Massive multiple-access communications for IoT applications*, 2019–2021
 - A. Rezazadeh, *Information-theoretic methods in machine, learning*, 2019–2022
 - G. C. Ferrante, *finite blocklength information theory*, 2017–2018
- ◊ Past Ph.D. students
 - L. Aabel, *Distributed Antenna Systems Using 1-bit Radio-Over-Fiber*, PhD 2025 (main supervisor, Chalmers University of Technology)
 - Y. Ettefagh, *Positioning, Synchronization, and Communication in 6G: Insights from Massive MIMO, RIS, and NTN*, PhD 2025 (co-supervisor, Chalmers University of Technology)
 - O. Kislar, *Fundamental Limits of Ultra-Reliable Low-Latency Communications*, PhD 2024 (co-supervisor, Chalmers University of Technology)
 - F. Hellström, *Information-Theoretic Generalization Bounds: Tightness and Expressiveness*, PhD 2023 (main supervisor, Chalmers University of Technology)
 - J. Östman, *Ultra-Reliable Short-Packet Communications: Fundamental Limits and Enabling Technologies*, PhD 2020 (co-supervisor, Chalmers University of Technology)
 - S. Jacobsson, *Massive multiantenna communications with low-resolution converters*, PhD 2019 (main supervisor, Chalmers University of Technology)
 - K. Keykhosravi, *Capacity analysis and receiver design in the presence of fiber nonlinearity*, PhD 2019 (co-supervisor, Chalmers University of Technology)
 - R. Devassy, *Delay and throughput bounds for the design of next generation wireless systems*, PhD 2019 (main supervisor, Chalmers University of Technology)
 - W. Yang, *Fading channels: capacity and channel coding rate in the finite-blocklength regime*, PhD 2015 (main supervisor, Chalmers University of Technology)
 - M. R. Khanzadi, *Phase noise in communication systems: modeling, compensation, and performance analysis*, PhD 2015 (co-supervisor, Chalmers University of Technology)
 - P. Kuppinger, *General uncertainty relations and sparse signal recovery*, PhD 2011 (co-supervisor, ETH Zurich)
 - V. I. Morgenstern, *Crystallization and noncoherence in wireless communication*, PhD 2010 (co-supervisor, ETH Zurich)
 - U. G. Schuster, *Wireless communication over wideband channels*, PhD 2007 (co-supervisor, ETH Zurich)

Giuseppe Durisi: Curriculum Vitae

PROFESSIONAL ◇ Editorships:

SERVICE

- Associate editor, IEEE Transactions on Information Theory, 2024-current
- Guest editor, IEEE Journal on Selected Areas in Information Theory; Special issue on “Information Theoretic Foundations of Future Communication Systems”, 2021
- Associate editor, IEEE Transactions on Communications, 2015-2021
- Publications editor, IEEE Transactions on Information Theory, 2011-2014.

◇ Member of the organizing committee:

- Track chair, European Conference on Networks and Communications (EUCNC), Gothenburg, Sweden, June 2023
- Recent-result chair, International Symposium on Information Theory (ISIT), Espoo, Finland, June 2022
- Publication chair, Information Theory Workshop (ITW), Riva del Garda, Italy, September 2020
- Track chair, Asilomar Conference on Signals, Systems, and Computers, Pacific Grove, California, USA, Nov. 2019
- Publication chair, International Symposium on Information Theory (ISIT), Aachen, Germany, Jul. 2017
- Chair, European School of Information Theory (ESIT), Gothenburg, Sweden, May 2016
- Local organizer, 7th *International Symposium on Turbo Codes & Iterative Information Processing (ISTC)*, Gothenburg, Sweden, Aug. 2012
- Chair, Workshop on *Machine Learning and Large Data Sets*, Gothenburg, Sweden, Aug. 2011
- Chair, 1st workshop on *Ultra-Wideband for Wireless Personal Area and Sensor Networks*, Turin, Italy, Nov. 2004

◇ Technical program committee membership:

IEEE Int. Conf. Commun. (ICC): 2006, 2011–2016, 2018–2026

IEEE MeditCom: 2026

IEEE Global Commun. Conf. (GLOBECOM): 2011–2013, 2018, 2021–2026

Int. Workshop on Smart Antennas (WSA): 2024

IEEE Int. Workshop Signal Process. Advances Wireless Commun. (SPAWC): 2021–2024

Int. Zurich Seminar (IZS): 2014–2024

IEEE Int. Conf. Comp. Comm. (INFOCOM): 2023

Int. Veh. Tech. Conf. (VTC): 2017–2019

Int. Conf. Telecommun. (ICT): 2015, 2018

Int. Symp. Wirel. Commun. Sys. (ISWCS): 2011, 2017, 2018

Int. ITG Conf. Sys. Commun. Coding (SCC): 2017, 2019, 2022

IEEE Inf. Theory. Workshop (ITW): 2016

IEEE Wirel. Commun. Net. Conf. (WCNC): 2013–2016, 2019

Int. Workshop Physic Wirel. Comm. Net. (PHYSOMNET): 2014

Int. Conf. Comput. Net. Commun. (ICNC): 2012, 2018

Int. Symp. Personal, Indoor, Mobile Radio Commun. (PIMRC): 2012

IEEE Swedish Commun. Tech. Workshop (SWE-CTW): 2011, 2012

Int. Conf. on Commun. Net. in China (CHINACOM): 2010

IEEE Int. Conf. Ultra-Wideband (ICUWB): 2009

Giuseppe Durisi: Curriculum Vitae

◊ Invited-session organizers at

<i>Asilomar Conference on Signals, Systems, and Computers:</i>	2022
<i>IEEE Inf. Theory Workshop (ITW):</i>	2020
<i>Int. Zurich Seminar (IZS):</i>	2016
<i>Int. Symp. Wirel. Commun. Sys. (ISWCS):</i>	2014

- ◊ Referee for the European Research Council (ERC)
- ◊ Referee for the Swedish Research Council (Vetenskapsrådet)
- ◊ Referee for the Israel Science Foundation
- ◊ Referee for the Italian agency for the evaluation of universities and research institutes (ANVUR)
- ◊ Referee for the German Verband der Elektrotechnik Elektronik Informationstechnik (VDE-ITG)
- ◊ Referee for the Austrian Wiener Wissenschaft- Forschungs- und Technologiesfonds (WWTF)
- ◊ Member of examination committee/opponent in research degree examinations
 - Patrick Agostini *Grant-Free Random Access for Massive Access: Coding, Detection, and Semantic-Aware Techniques*, Ph.D. Thesis, Berlin, Germany, Dec. 2025.
 - Jianan Bai, *Enabling Technologies for Latency-Critical Wireless Systems*, Ph.D. Thesis, Linköping, Sweden, Oct. 2025.
 - Mody SY, *Enhanced Receiver Design for Ultra-Reliable Low-Latency Short Data Communications*, Ph.D. Thesis, Eurecom, France, Oct. 2024.
 - Borja Rodriguez Galvez, *An Information-Theoretic Approach to Generalization Theory*, Ph.D. Thesis, KTH, Sweden, Apr. 2024.
 - Juan Vidal Alegría, *Beyond Massive MIMO: Trade-offs and Opportunities with Large Multi-Antenna Systems*, Ph.D. Thesis, Lund University, Sweden, June. 2023
 - Antonino Favano, *The Capacity of Amplitude-Constrained Vector Gaussian Channels*, Ph.D. Thesis, Politecnico di Milano, Italy, Jan. 2023
 - Linghui Zhou, *Information-Theoretic Privacy and Secrecy in Biometric Identification and Authentication*, Ph.D. Thesis, Royal Institute of Technology, Sweden, Oct. 2022.
 - Kassem Saied, *Quasi-Cyclic Short Packet Transmission for IoT*, Ph.D. Thesis, Université Bretagne Sud, France, Mar. 2022.
 - Emmanouil Fountoulakis, *Performance and Optimization Aspects of Time Critical Networking*, Ph.D. Thesis, Linköping University, Sweden, Oct. 2021.
 - Khac-Hoang Ngo, *Non-coherent Wireless Communications: Fundamental Limits and System Design*, Ph.D. Thesis, University of Paris-Saclay, France, July 2020
 - Apostolos Avranas, *Resource Allocation for Latency Sensitive Wireless Systems*, Ph.D. Thesis, Telecom Paris, France, Jun. 2020.
 - Emmanouil Fountoulakis, *Performance Analysis and Optimization for Time Critical Networking*, Licentiate Thesis, Linköping University, Sweden, Oct. 2019.
 - Jun Li, *Ultra-low latency communication for 5G transport network*, PhD Thesis, Royal Institute of Technology, Sweden, Sep. 2019.
 - Sebastian Schiessl, *Performance Trade-offs for Ultra-Reliable Low-Latency Communication Systems*, PhD Thesis, Royal Institute of Technology, Sweden, Jun. 2019.
 - Silvio Mandelli, *Analysis of Wiener phase noise issues in optical transmission systems*, PhD Thesis, Politecnico di Milano, Italy, Jan. 2016.
 - Simone Pecorino, *Information rates of channels with memory by Bayesian tracking*, PhD Thesis, Politecnico di Milano, Italy, Jan. 2016.

Giuseppe Durisi: Curriculum Vitae

- Zhao Wang, *Interference Alignment with Imperfect Channel Knowledge and Secrecy Constraints*, PhD Thesis, Royal Institute of Technology, Sweden, May 2015.
- Günther Koliander, *Information-theoretic analysis of noncoherent block-fading channels and singular random variables*, PhD Thesis, Vienna University of Technology, Vienna, Austria, Apr. 2015
- Hien Quoc Ngo, *Massive MIMO: fundamentals and system designs*, PhD Thesis, Linköping University, Sweden, Mar. 2015
- David Gustafsson, *Extending the bandwidth of the Doherty power amplifier*, PhD thesis, Chalmers University of Technology, Sweden, Sep. 2014
- Nicolas Schrammar, *On deterministic models for Gaussian networks*, PhD thesis, KTH Royal Institute of Technology, Sweden, Jun. 2013
- Hien Quoc Ngo, *Performance bounds for very large multiuser MIMO systems*, Licentiate thesis, Linköping University, Sweden, Dec. 2012
- Lu Lu, *Wireless broadcasting with network coding*, Licentiate thesis, KTH Royal Institute of Technology, Sweden, Sep. 2011
- P. Kuppinger, *General uncertainty relations and sparse signal recovery*, PhD thesis, ETH Zurich, Switzerland Feb. 2011

FUNDING

- ◊ “Wireless beyond standardization”, Swedish Research Council 2025-07508, network grant for planning future excellent clusters for groundbreaking technologies, 1 200 kSEK, responsibility: **co-investigator**
- ◊ “Understanding transformers via compression and discrimination”. Wallenberg AI, autonomous systems, and software program, 2026-2029, academic doctoral student project, responsibility: **principal investigator**
- ◊ “R-SAFE—runtime safe monitors for automotive ML-based functions”, Wallenberg AI, autonomous systems, and software program, 2025-2028 industrial doctoral student project, (Volvo Car Corporation), responsibility: **co-investigator**
- ◊ “Goal-oriented communications: When is semantic feedback useful?”, Swedish Research Council 2022-05571 project grant, 3 600 kSEK, responsibility: **co-investigator**
- ◊ “SAICOM: Software Artificial Intelligence for Communications”, Swedish Foundation for Strategic Research (SSF), Future software systems, 2022-2026, 35 000 kSEK, responsibility: **co-investigator**
- ◊ “Evaluated mutual information bounds for learning and metalearning”, Wallenberg AI, autonomous systems, and software program 2023-2027, academic doctoral student project, responsibility: **principal investigator**
- ◊ “Energy-efficient massive random access for real-time distributed autonomous systems”, Swedish Research Council 2021-04970 project grant , 2022-2025, 4 000 kSEK, responsibility: **principal investigator**
- ◊ “LANTERN: Low-latency and private edge computing in random-access networks”, Marie Skłodowska-Curie Individual Fellowship 2021-2022, responsibility: **co-supervisor** (fellow: K.-H. Ngo)
- ◊ “Information-theoretic limits for deep neural networks”, Marie Skłodowska-Curie Individual Fellowship 2020-2021, responsibility: **supervisor** (fellow: A. Rezazadeh)
- ◊ “Generalization bounds for deep neural networks: Insight and Design” Wallenberg AI, autonomous system, and software program, academic doctoral student project, 2020-2025, responsibility: **co-investigator**
- ◊ “Non-coherent low-latency communications”, German DAAD-DLR fellowship, 25 kSEK, 2019, responsibility: **principal investigator**

Giuseppe Durisi: Curriculum Vitae

- ◊ “Distributed massive MIMO with low-precision components”, Swedish Foundation for Strategic Research (SSF), Industrial PhD grant, 2 500 kSEK, 2020-2024, responsibility: **principal investigator**
- ◊ “Secure, Private, and Low-Latency Cloud Connectivity for IoT Applications”, WASP expedition project, 2019-2021, responsibility: **principal investigator**
- ◊ “Communication in time: theory and practice for the automated society”, Swedish Research Council, *2018-04359 project grant* 2019-2022, 4 000 kSEK, responsibility: **co-investigator**
- ◊ “Low-Latency Wireless Random Access for IoT connectivity”, Swedish Foundation for Strategic Research (SSF), Mobility Grant, 933 kSEK, 2018-2019, responsibility: **principal investigator**
- ◊ “Protection in a Power-Electronic Converter Dominated Medium-Voltage Microgrid Utilizing Digital Communication”, Chalmers Energy Area of Advance, 2MSEK, 2018-2019, responsibility: **co-investigator**
- ◊ “Wireless communication for stability and performance enhancement in converter-dominated AC microgrids”, Chalmers E2 seed fund, 250 kSEK, 2018, responsibility: **co-investigator**
- ◊ “INNER-information theory of deep neural networks”, Chalmers E2 seed fund, 500 kSEK, 2018, responsibility: **principal investigator**
- ◊ “SWIFT-short-packet wireless information theory”, Swedish Research Council, *2016-03293 project grant* 2017-2020, 3 680 kSEK **principal investigator**
- ◊ “mmMAGIC–Millimetre-Wave Based Mobile Radio Access Network for Fifth Generation Integrated Communications”, European Commission, Horizon 2020, 2015-2017, responsibility: **project member**
- ◊ “Massive MIMO systems with low-precision converters”, Swedish Foundation for Strategic Research (SSF), Industrial PhD grant, 2 500 kSEK, 2015-2019, responsibility: **principal investigator**
- ◊ “Theory and practice for optimum spectral efficiency for ad-hoc wireless networks with strict requirements on latency and reliability”, Swedish Research Council, *2014-6066 project grant* 2015-2018, 3 643 kSEK **co-investigator**
- ◊ “Multi-antenna technologies for wireless access and backhaul (MATWAB)”, VINNOVA, 3570 kSEK, 2015-2016; responsibility: **co-investigator and project manager**
- ◊ “Massive MIMO: from hype to roll-out”, Ericsson AB, 4000 kSEK, 2014-2016, **co-investigator**
- ◊ “Nonlinear hardware impairments in massive MIMO systems”, Swedish Foundation for Strategic Research (SSF), Strategic Mobility Grant, 942 kSEK, 2014-2015, responsibility: **principal investigator**
- ◊ “Optical interference is not noise”, Swedish Research Council, *2013-5271 project grant*, 4 720 kSEK, 2014-2017; responsibility: **co-investigator**
- ◊ “Multipath test environment for future communication systems” Swedish Research Council, *2013-5718 industrial Ph.D. project grant*, 2 156 kSEK, 2014-2017; responsibility: **co-investigator**
- ◊ “Fundamental limits of user cooperation in wireless networks”, Swedish Research Council, *2012-4571 Junior researcher grant*, 3 280 kSEK; 2013-2016; responsibility: **principal investigator**
- ◊ “Handling the data flood in wireless communications”, Chalmers *Area of Advance* initiative: Information and Communication Technology; 8 000 kSEK; 2010-2014; responsibility: **principal investigator**

Giuseppe Durisi: Curriculum Vitae

PUBLICATIONS:
OVERVIEW Since 2001, Dr. Durisi has published a book, 62 journal papers, and 115 conference papers. These papers received 10 699 citations according to [Google Scholar](#), with a corresponding h -index of 47. The publications are listed below in reversed chronological order.

PREPRINTS

- [P2] M. Zecchin, U. K. Ganesan, G. Durisi, P. Popovski, and O. Simeone, “Prediction-powered communication with distortion guarantees,” Sept. 2025.
- [P1] G. Durisi and A. Lancho, *Transmitting short packets over wireless channels—an information-theoretic perspective*, Lecture Notes, Nov. 2020. [[Online](#)]

PUBLICATIONS:
BOOKS AND
MONOGRAPH

- [B1] A. Zaidi, F. Athley, J. Medbo, U. Gustavsson, G. Durisi, and X. Cheng, *5G Physical Layer: principles, models and technology components*. Academic Press, 2018.
- [B2] F. Hellström, G. Durisi, B. Guedj, and M. Raginsky, *Generalization Bounds: Perspectives from Information Theory and PAC-Bayes*, vol. 18, pp. 1–223, Foundations and Trends in Machine Learning, Jan. 2025

PUBLICATIONS:
BOOK
CHAPTERS

- [BC1] G. Durisi, G. Liva, and Y. Polyanskiy, “Short-packet transmission,” in *Information Theoretic Perspectives on 5G Systems and Beyond*, I. Marić, S. Shamai (Shitz), and O. Simeone, Eds. London, U.K.: Cambridge Univ. Press, Jul. 2020.
- [BC2] G. Durisi, U. G. Schuster, V. I. Morgenshtern, H. Bölcseki, and S. Shamai (Shitz), “Information theory of underspread WSSUS channels,” in *Wireless Communications over Rapidly Time-Varying Channels*, F. Hlawatsch and G. Matz, Eds. Academic Press, Mar. 2011.

PUBLICATIONS:
JOURNAL
PAPERS

- [J63] L. Aabel, G. Durisi, F. Olofsson, E. Börjeson, M. Coldrey, and C. Fager, “Insights on the uplink operation of a 1-bit radio-over-fiber architecture in multi-user D-MIMO communication,” *IEEE Trans. Microw. Theory Tech.*, 2025, to appear.
- [J62] K.-H. Ngo, G. Durisi, A. Munari, F. Lazaro, and A. Graell i Amat, “Timely status updates in slotted ALOHA networks with energy harvesting,” *IEEE Trans. Commun.*, vol. 73, pp. 7288–7303, Sept. 2025.
- [J61] A. Sauter, A. O. Kisal, G. Durisi, G. Liva, B. Matuz, and E. G. Ström, “Undetected error probability in the short blocklength regime: Approaching finite-blocklength bounds with polar codes,” *IEEE Trans. Commun.*, vol. 73, pp. 7007–7020, Sept. 2025.
- [J60] H. Guo, H. Wymeersch, B. Makki, H. Chen, Y. Wu, G. Durisi, M. F. Keskin, M. M. Moghaddam, C. Madapatha, H. Yu, P. Hammaberg, H. Kim, and T. Svensson, “Integrated communication, localization and sensing in 6G D-MIMO networks,” *IEEE Wireless Commun. Mag.*, vol. 32, pp. 214–221, Feb. 2025.
- [J59] A. O. Kisal, M. Rajiv, G. Durisi, E. G. Ström, and U. Mitra, “Is synchronization a bottleneck for pilot-assisted URLLC links?,” *IEEE Trans. Wireless Commun.*, vol. 23, pp. 17945–17958, Dec. 2024.
- [J58] A. E. Kalør, G. Durisi, S. Coleri, S. Parkvall, W. Yu, A. Mueller, and P. Popovski, “Wireless 6G connectivity for massive number of devices and critical services,” *Proc. IEEE*, pp. 1–23, Nov. 2024.
- [J57] A. Hu, L. Aabel, G. Durisi, S. Jacobsson, M. Coldrey, and C. Fager, “EVM analysis of distributed massive MIMO with 1-bit radio-over-fiber fronthaul,” *IEEE Trans. Commun.*, vol. 72, pp. 7342–7356, Nov. 2024.

Giuseppe Durisi: Curriculum Vitae

- [J56] L. Aabel, S. Jacobsson, M. Coldrey, F. Olofsson, G. Durisi, and C. Fager, “A TDD distributed MIMO testbed using a 1-bit radio-over-fiber fronthaul architecture,” *IEEE Trans. Microw. Theory Tech.*, vol. 72, pp. 6140–6152, Oct. 2024.
- [J55] K.-H. Ngo, G. Durisi, A. Graell i Amat, P. Popovski, A. E. Kalør, and B. Soret, “Unsourced multiple access with common alarm messages: Network slicing for massive and critical IoT,” *IEEE Trans. Commun.*, vol. 72, no. 2, pp. 907–923, Feb. 2024.
- [J54] A. Munari, F. Lazaro, G. Durisi, and G. Liva, “The dynamic behavior of frameless ALOHA: Stability, throughput, and age of information,” *IEEE Trans. Commun.*, vol. 71, no. 12, pp. 6914–6927, Dec. 2023.
- [J53] Y. Ettefagh, S. R. Aghdam, G. Durisi, S. Jacobsson, M. Coldrey, and C. Studer, “Performance of quantized massive MIMO with fronthaul rate constraint over quasi-static channels,” *IEEE Access*, vol. 11, 2023.
- [J52] A. Lancho, G. Durisi, and L. Sanguinetti, “Cell-free massive MIMO for URLLC: A finite-blocklength analysis,” *IEEE Trans. Wireless Commun.*, vol. 22, no. 12, pp. 8723–8735, Dec. 2023.
- [J51] A. O. Kisyal, A. Lancho, G. Durisi, and E. Ström, “Efficient evaluation of the error probability for pilot-assisted URLLC with Massive MIMO,” *IEEE J. Sel. Areas Commun.*, vol. 41, no. 7, pp. 1969–1981, July 2023.
- [J50] K.-H. Ngo, A. Lancho, G. Durisi, and A. Graell i Amat, “Unsourced multiple access with random user activity,” *IEEE Trans. Inf. Theory*, vol. 69, no. 7, pp. 4537–4558, July 2023.
- [J49] S. T. Jose, O. Simeone, and G. Durisi, “Transfer meta-learning: Information-theoretic bounds and information meta-risk minimization,” *IEEE Trans. Inf. Theory*, vol. 68, no. 1, pp. 474–501 Jan. 2022.
- [J48] F. Hellström and G. Durisi, Corrections to “Generalization bounds via information and conditional information density”, *IEEE J. Sel. Areas Inf. Theory*, vol. 2, no. 3, pp. 1072–1073, Sep. 2021.
- [J47] J. Östman, A. Lancho, G. Durisi, and L. Sanguinetti, “URLLC with Massive MIMO: Analysis and design at finite blocklength,” *IEEE Trans. Wireless Commun.*, vol. 20, no. 10, pp. 6387–6401, Oct. 2021.
- [J46] I. C. Sezgin, L. Aabel, S. Jacobsson, G. Durisi, Z. S. He, and C. Fager, “All-digital, radio-over-fiber, communication link architecture for time-division duplex distributed antenna system,” *J. Lightw. Technol.*, vol. 39, no. 9, pp. 2769–2779, Feb. 2021.
- [J45] J. Östman, R. Devassy, G. Durisi, and E. G. Ström, “Short-packet transmission via variable-length codes in the presence of noisy stop feedback,” *IEEE Trans. Wireless Commun.*, vol. 20, no. 1, pp. 214–227, Jan. 2021.
- [J44] F. Hellström and G. Durisi, “Generalization bounds via information density and conditional information density,” *IEEE J. Sel. Areas Info. Theory*, vol. 1, no. 3, pp. 824–839, Nov. 2020.
- [J43] A. Lancho, J. Ostman, G. Durisi, T. Koch, and G. Vazquez-Vilar, “Saddlepoint approximations for short-packet wireless communications,” *IEEE Trans. Wireless Commun.*, vol. 19, no. 7, Jul. 2020.
- [J42] O. Castañeda, S. Jacobsson, G. Durisi, T. Goldstein, and C. Studer, “High-bandwidth spatial equalization for mmWave massive MU-MIMO with processing-in-memory,” *IEEE Trans. Circuits Syst. II: Express Briefs*, vol. 67, no. 5, pp. 891–895, May 2020.
- [J41] O. Castañeda, S. Jacobsson, G. Durisi, T. Goldstein, and C. Studer, “Finite-alphabet MMSE equalization for all-digital massive MU-MIMO mmWave communications,” *IEEE J. Sel. Areas Commun.*, vol. 38, no. 9, pp. 2128–2141, Sep. 2020.
- [J40] A. Lancho, T. Koch, and G. Durisi, “On single-antenna Rayleigh block-fading channels at finite blocklength,” *IEEE Trans. Inf. Theory*, vol. 66, no. 1, pp. 496–519, Jan. 2020.

- [J39] K. Keykhosravi, E. Agrell, and G. Durisi, “Accuracy assessment of nondispersive optical perturbative models through capacity analysis,” *Entropy*, vol. 21, no. 8, Aug. 2019.
- [J38] K. Keykhosravi, M. Secondini, G. Durisi, and E. Agrell, “How to increase the achievable information rate by per-channel dispersion compensation,” *J. Lightw. Technol.*, vol. 37, no. 10, pp. 2443–2451, May 2019.
- [J37] M. C. Coşkun, G. Durisi, T. Jerkovits, G. Liva, W. Ryan, B. Stein, and F. Steiner, “Efficient error-correcting codes in the short blocklength regime,” *Physical Communication*, vol. 34, pp. 66–79, Mar. 2019.
- [J36] R. Devassy, G. Durisi, G. C. Ferrante, O. Simeone, and E. Uysal-Biyikoglu, “Reliable transmission of short packets through queues and noisy channels under latency and peakage violation guarantees,” *IEEE J. Sel. Areas Commun.*, vol. 37, no. 4, pp. 721–734, Apr. 2019.
- [J35] S. Jacobsson, G. Durisi, M. Coldrey, and C. Studer, “Linear precoding with low-resolution DACs for massive MU-MIMO-OFDM downlink,” *IEEE Trans. Wireless Commun.*, vol. 18, no. 3, pp. 1595–1609, Mar. 2019.
- [J34] J. Östman, G. Durisi, E. G. Ström, M. C. Coşkun, and G. Liva, “Short packets over block-memoryless fading channels: Pilot-assisted or noncoherent transmission?” *IEEE Trans. Commun.*, vol. 67, no. 2, pp. 1521–1536, Feb. 2019.
- [J33] P. Popovski, K. F. Trillingsgaard, O. Simeone, and G. Durisi, “5G wireless network slicing for eMBB, URLLC, and mMTC: A communication-theoretic view,” *IEEE ACCESS*, vol. 6, no. 1, Dec. 2018.
- [J32] K. F. Trillingsgaard, W. Yang, G. Durisi, and P. Popovski, “Common-message broadcast channels with feedback in the nonasymptotic regime: stop feedback,” *IEEE Trans. Inf. Theory*, vol. 64, no. 12, pp. 7686–7718, Dec. 2018.
- [J31] K. F. Trillingsgaard, W. Yang, G. Durisi, and P. Popovski, “Common-message broadcast channels with feedback in the nonasymptotic regime: Full feedback,” *IEEE Trans. Inf. Theory*, vol. 64, no. 12, pp. 7719–7741, Dec. 2018.
- [J30] W. Yang, A. Collins, G. Durisi, Y. Polyanskiy, and H. V. Poor, “Beta-beta bounds: Finite-blocklength analog of the golden formula,” *IEEE Trans. Inf. Theory*, vol. 64, no. 9, pp. 6236–6256, Sep. 2018.
- [J29] K. Keykhosravi, M. Tavana, E. Agrell, and G. Durisi, “Demodulation and detection schemes for a memoryless optical WDM channel,” *IEEE Trans. Commun.*, vol. 66, no. 7, pp. 2994–3005, Jul. 2018.
- [J28] O. Castañeda, S. Jacobsson, G. Durisi, M. Coldrey, T. Goldstein, and C. Studer, “1-bit massive MU-MIMO precoding in VLSI,” *IEEE Trans. Emerg. Sel. Topics Circuits Syst.*, vol. 7, no. 4, pp. 508–522, Dec. 2017.
- [J27] S. Jacobsson, G. Durisi, M. Coldrey, T. Goldstein, and C. Studer, “Quantized precoding for massive MU-MIMO,” *IEEE Trans. Commun.*, vol. 65, no. 11, pp. 4670–4684, Nov. 2017.
- [J26] S. Jacobsson, G. Durisi, M. Coldrey, U. Gustavsson, and C. Studer, “Throughput analysis of massive MIMO uplink with low-resolution ADCs,” *IEEE Trans. Wireless Commun.*, vol. 16, no. 6, pp. 4038–4051, Jun. 2017.
- [J25] J. Scarlett, V. Y. F. Tan, and G. Durisi, “The dispersion of nearest-neighbor decoding for additive non-Gaussian channels,” *IEEE Trans. Inf. Theory*, vol. 63, no. 1, pp. 81–92, Jan. 2017.
- [J24] W. Yang, G. Durisi, and Y. Polyanskiy, “Minimum energy to send k bits over multiple-antenna fading channels,” *IEEE Trans. Inf. Theory*, vol. 62, no. 12, pp. 6831 – 6853, Dec. 2016.
- [J23] C. Studer and G. Durisi, “Quantized massive MU-MIMO-OFDM uplink,” *IEEE Trans. Commun.*, vol. 64, no. 6, pp. 2387–2399, Jun. 2016.

- [J22] G. Durisi, T. Koch, and P. Popovski, “Towards massive, ultra-reliable, and low-latency wireless communication with short packets,” *Proc. IEEE*, vol. 104, no. 9, pp. 1711–1726, Sep. 2016.
- [J21] G. Durisi, T. Koch, J. Östman, Y. Polyanskiy, and W. Yang, “Short-packet communications over multiple-antenna Rayleigh-fading channels,” *IEEE Trans. Commun.*, vol. 64, no. 2, pp. 618–629, Feb. 2016.
- [J20] R. Devassy, G. Durisi, J. Östman, W. Yang, T. Eftimov, and Z. Utkovski, “Finite-SNR bounds on the sum-rate capacity of Rayleigh block-fading multiple-access channels with no a priori CSI,” *IEEE Trans. Commun.*, vol. 63, no. 10, pp. 3621–3632, Oct. 2015.
- [J19] W. Yang, G. Caire, G. Durisi, and Y. Polyanskiy, “Optimum power control at finite blocklength,” *IEEE Trans. Inf. Theory*, vol. 61, no. 9, pp. 4598–4615, Sep. 2015.
- [J18] M. R. Khanzadi, G. Durisi, and T. Eriksson, “Capacity of SIMO and MISO phase-noise channels with common/separate oscillators,” *IEEE Trans. Commun.*, vol. 63, no. 9, pp. 3218 – 3231, Sep. 2015.
- [J17] G. Koliander, E. Riegler, G. Durisi, and F. Hlawatsch, “Degrees of freedom of generic block-fading MIMO channels without a priori channel state information,” *IEEE Trans. Inf. Theory*, vol. 60, no. 12, pp. 7760–7781, Dec. 2014.
- [J16] M. Dörpinghaus, G. Koliander, G. Durisi, E. Riegler, and H. Meyr, “Oversampling increases the pre-log of noncoherent Rayleigh fading channels,” *IEEE Trans. Inf. Theory*, vol. 60, no. 9, pp. 5673–5681, Sep. 2014.
- [J15] E. Agrell, A. Alvarado, G. Durisi, and M. Karlsson, “Capacity of a nonlinear optical channel with finite memory,” *J. Lightw. Technol.*, vol. 32, no. 16, pp. 2862–2876, Aug. 2014, **invited paper**.
- [J14] W. Yang, G. Durisi, T. Koch, and Y. Polyanskiy, “Quasi-static multiple-antenna fading channels at finite blocklength,” *IEEE Trans. Inf. Theory*, vol. 60, no. 7, pp. 4232–4265, Jul. 2014.
- [J13] G. Durisi, A. Tarable, C. Camarda, R. Devassy, and G. Montorsi, “Capacity bounds for MIMO microwave backhaul links affected by phase noise,” *IEEE Trans. Commun.*, vol. 62, no. 3, pp. 920–929, Mar. 2014.
- [J12] V. I. Morgenshtern, E. Riegler, W. Yang, G. Durisi, S. Lin, B. Sturmels, and H. Bölcseki, “Capacity pre-log of noncoherent SIMO channels via Hironaka’s theorem,” *IEEE Trans. Inf. Theory*, vol. 59, no. 7, pp. 4213–4229, Jul. 2013.
- [J11] W. Yang, G. Durisi, and E. Riegler, “On the capacity of large-MIMO block-fading channels,” *IEEE J. Sel. Areas Commun.*, vol. 31, no. 2, pp. 117–132, Feb. 2013.
- [J10] G. Durisi, V. I. Morgenshtern, and H. Bölcseki, “On the sensitivity of continuous-time noncoherent fading channel capacity,” *IEEE Trans. Inf. Theory*, vol. 58, no. 10, pp. 6372–6391, Oct. 2012.
- [J9] G. Durisi, “On the capacity of the block-memoryless phase-noise channel,” *IEEE Commun. Lett.*, vol. 16, no. 8, pp. 1157–1160, Aug. 2012.
- [J8] P. Kupperger, G. Durisi, and H. Bölcseki, “Uncertainty relations and sparse signal recovery for pairs of general signal sets,” *IEEE Trans. Inf. Theory*, vol. 58, no. 1, pp. 263–277 Jan. 2012.
- [J7] G. Durisi and H. Bölcseki, “High-SNR capacity of wireless communication channels in the noncoherent setting: A primer,” *Int. J. Electron. Commun. (AEÜ)*, vol. 65, no. 8, pp. 707–712, Aug. 2011, **invited paper**.
- [J6] G. Durisi, U. G. Schuster, H. Bölcseki, and S. Shamai (Shitz), “Noncoherent capacity of underspread fading channels,” *IEEE Trans. Inf. Theory*, vol. 56, no. 1, pp. 367–395, Jan. 2010.

Giuseppe Durisi: Curriculum Vitae

- [J5] U. G. Schuster, G. Durisi, H. Bölcseki, and H. V. Poor, "Capacity bounds for peak-constrained multiantenna wideband channels," *IEEE Trans. Commun.*, vol. 57, no. 9, pp. 2686–2696, Sep. 2009.
- [J4] M. R. Casu and G. Durisi, "Implementation aspects of a transmitted-reference UWB receiver," *Wirel. Commun. Mob. Comput., Special Issue: Ultrawideband for Wireless Communications*, vol. 5, no. 5, pp. 537–549, Aug. 2005.
- [J3] G. Durisi and S. Benedetto, "Comparison between coherent and noncoherent receivers for UWB communications," *EURASIP J. Signal Process., Special Issue: UWB—State of the Art*, no. 3, Mar. 2005.
- [J2] G. Durisi, A. Tarable, J. Romme, and S. Benedetto, "A general method for error probability computation of UWB systems for indoor multiuser communications," *J. Commun. Netw., Special Issue: Ultra-Wideband (UWB) Communications*, vol. 5, no. 4, pp. 354–364, Dec. 2003.
- [J1] G. Durisi and S. Benedetto, "Performance evaluation of TH-PPM in the presence of multiuser interference," *IEEE Commun. Lett.*, vol. 7, no. 5, May 2003.

PUBLICATIONS:

CONFERENCE PAPERS

- [C115] K.-H. Ngo, G. Durisi, and P. Popovski, "Information age and correctness for energy harvesting devices with random access," in *Proc. IEEE Global Telecommun. Conf. (GLOBECOM)*, (Taipei, Taiwan), Dec. 2025.
- [C114] F. Malandrino, C. F. Chiasserini, J. Naram, and G. Durisi, "Choose before you label: Efficient node selection in constrained federated learning," in *IEEE Int. Conf. on Network and Service Management*, (Bologna, Italy), Oct. 2025.
- [C113] J. Naram, F. Hellström, Z. Wang, R. Jörnsten, and G. Durisi, "Theoretical performance guarantees for partial domain adaptation via partial optimal transport," in *Proc. Int. Conf. Machine Learning (ICML)*, Vancouver, Canada, July 2025.
- [C112] U. K. Ganesan, G. Durisi, M. Zecchin, P. Popovski, and O. Simeone, "Online conformal compression for zero-delay communication with distortion guarantees," in *Proc. IEEE Int. Symp. Inf. Theory (ISIT)*, Learn to Compress & Compress to Learn Workshop, Ann Arbor, MI, USA, June 2025.
- [C111] D. P. Krishnan, K. Okumus, K.-H. Ngo, and G. Durisi, "An achievability bound for type-based unsourced multiple access," in *Proc. IEEE Int. Symp. Inf. Theory (ISIT)*, Ann Arbor, MI, USA, June 2025.
- [C110] K. Okumus, K.-H. Ngo, G. Durisi, and E. G. Ström, "Type-based unsourced multiple access over fading channels with cell-free massive MIMO," in *Proc. IEEE Int. Symp. Inf. Theory (ISIT)*, Ann Arbor, MI, USA, June 2025.
- [C109] K.-H. Ngo, D. P. Krishnan, K. Okumus, G. Durisi, and E. G. Ström, "Type-based unsourced multiple access," in *Proc. IEEE Int. Workshop Signal Process. Advances Wireless Commun. (SPAWC)*, Lucca, Italy, Sept. 2024.
- [C108] K.-H. Ngo, J. Östman, G. Durisi, and A. Graell i Amat, "Secure aggregation is not private against membership inference attacks," in *Proc. European Conf. Machine Learning and Principles and Practice of Knowledge Discovery in Databases (ECML PKDD)*, Vilnius, Lithuania, Sept. 2024.
- [C107] A. Bordbar, L. Aabel, C. Häger, C. Fager, and G. Durisi, "Deep-learning-based channel estimation for distributed MIMO with 1-bit radio-over-fiber fronthaul," in *Proc. IEEE Int. Symp. Wirel. Comm. Syst. (ISWCS)*, Rio de Janeiro, Brazil, July 2024.
- [C106] A. O. Kisla, M. Rajiv, G. Durisi, E. G. Ström, and U. Mitra, "Pilot-assisted URLLC links: Impact of synchronization error," in *Proc. IEEE Int. Conf. Commun. (ICC)*, June 2024.

- [C105] K.-H. Ngo, G. Durisi, A. Graell i Amat, A. Munari, and F. Lazaro, “Age of information in slotted aloha with energy harvesting,” in *Proc. IEEE Global Telecommun. Conf. (GLOBECOM)*, (Kuala Lumpur, Malaysia), Dec. 2023.
- [C104] K.-H. Ngo, A. G. i. Amat, and G. Durisi, “Irregular repetition slotted ALOHA over the binary adder channel,” in *Proc. IEEE Int. Conf. Commun. (ICC)*, Rome, Italy, May 2023.
- [C103] A. O. Kisalal, A. Lancho, G. Durisi, and E. Ström, “Efficient evaluation of the error probability for pilot-assisted finite-blocklength transmission,” in *Proc. Asilomar Conf. Signals, Syst., Comput.*, Pacific Grove CA, U.S.A., Nov. 2022.
- [C102] K.-H. Ngo, G. Durisi, A. G. i Amat, P. Popovski, B. Soret, and A. E. Kalør, “Unsourced multiple access for heterogeneous traffic requirements,” in *Proc. Asilomar Conf. Signals, Syst., Comput.*, Pacific Grove CA, U.S.A., Nov. 2022.
- [C101] F. Hellström and G. Durisi, “Evaluated CMI bounds for meta learning: Tightness and expressiveness,” in *Conf. Neural Information Processing Systems (NeurIPS)*, New Orleans, LA, U.S.A., Nov. 2022.
- [C100] F. Hellström and G. Durisi, “A new family of generalization bounds using sample-wise evaluated CMI,” in *Conf. Neural Information Processing Systems (NeurIPS)*, New Orleans, LA, U.S.A., Nov. 2022.
- [C99] G. Tsaloli, A. Lancho, K. Mitrokotsa, and G. Durisi, “Wip: Verifiable, secure and energy-efficient private data aggregation in wireless sensor networks,” in *ACM Symp. Access Control Models and Technologies*, New York, NY, Jun. 2022.
- [C98] I. Atzeni, A. Tölli, and G. Durisi, “Low-resolution massive MIMO under hardware power consumption constraints,” in *Proc. Asilomar Conf. Signals, Syst., Comput.*, Pacific Grove CA, U.S.A., Nov. 2021.
- [C97] G. Marti, O. Castañeda, S. Jacobsson, G. Durisi, T. Goldstein, and C. Studer, “Hybrid jammer mitigation for all-digital mmWave massive MU-MIMO,” in *Proc. Asilomar Conf. Signals, Syst., Comput.*, Pacific Grove, CA, U.S.A., Nov. 2021.
- [C96] A. Munari, F. Lázaro, G. Durisi, and G. Liva, “An age of information characterization of frameless ALOHA,” in *Proc. Asilomar Conf. Signals, Syst., Comput.*, Pacific Grove, CA, U.S.A., Nov. 2021.
- [C95] K.-H. Ngo, G. Durisi, and A. Graell i Amat, “Age of information in prioritized random access,” in *Proc. Asilomar Conf. Signals, Syst., Comput.*, Pacific Grove, CA, U.S.A., Nov. 2021.
- [C94] A. Lancho, J. Östman, and G. Durisi, “On joint detection and decoding in short-packet transmission,” in *Proc. IEEE Global Telecommun. Conf. (GLOBECOM)*, Madrid, Spain, Dec. 2021.
- [C93] A. Lancho, G. Durisi, and L. Sanguinetti, “Cell-free massive MIMO with short packets,” in *Proc. IEEE Int. Workshop Signal Process. Advances Wireless Commun. (SPAWC)*, Lucca, Italy, Sep. 2021.
- [C92] O. Castañeda, S. H. Mirfarshbafan, S. Ghajari, A. Molnar, S. Jacobsson, G. Durisi, and C. Studer, “Resolution-adaptive all-digital spatial equalization for mmWave massive MU-MIMO,” in *Proc. IEEE Int. Workshop Signal Process. Advances Wireless Commun. (SPAWC)*, Lucca, Italy, Sep. 2021.
- [C91] F. Hellström and G. Durisi, “Data-dependent PAC-Bayesian bounds in the random-subset setting with application to neural networks,” in *Int. Conf. Machine Learning (ICML), Workshop on Information-Theoretic Methods for Rigorous, Responsible, and Reliable Machine Learning (ITR3)*, Jul. 2021.
- [C90] A. Rezaadeh, S. T. Jose, G. Durisi, and O. Simeone, “Conditional Mutual Information Bound for Meta Generalization Gap,” in *Proc. IEEE Int. Symp. Inf. Theory (ISIT)*, Sidney, Australia, Jul. 2021.

Giuseppe Durisi: Curriculum Vitae

- [C89] F. Hellström and G. Durisi, “Nonvacuous loss bounds with fast rates for neural networks via conditional information measures,” in *Proc. IEEE Int. Symp. Inf. Theory (ISIT)*, Sidney, Australia, Jul. 2021.
- [C88] K.-H. Ngo, A. Lancho, G. Durisi, and A. Graell i Amat, “Massive uncoordinated access with random user activity,” in *Proc. IEEE Int. Symp. Inf. Theory (ISIT)*, Sidney, Australia, Jul. 2021.
- [C87] A. Lancho, J. Östman, G. Durisi, and L. Sanguinetti, “A finite-blocklength analysis for URLLC with massive MIMO,” in *Proc. IEEE Int. Conf. Commun. (ICC)*, Montreal, Canada, Jun. 2021.
- [C86] L. Aabel, G. Durisi, I. C. Sezgin, S. Jacobsson, C. Fager, and M. Coldrey, “Distributed massive MIMO via all-digital radio over fiber,” in *Proc. Asilomar Conf. Signals, Syst., Comput.*, Pacific Grove CA, U.S.A., Nov. 2020.
- [C85] O. Castañeda, S. Jacobsson, G. Durisi, T. Goldstein, and C. Studer, “Hardware-friendly two-stage spatial equalization for all-digital mm-wave massive MU-MIMO,” in *Proc. Asilomar Conf. Signals, Syst., Comput.*, Pacific Grove CA, U.S.A., Nov. 2020.
- [C84] F. Hellström and G. Durisi, “Generalization Error Bounds via m th central moments of the information density,” in *Proc. IEEE Int. Symp. Inf. Theory (ISIT)*, Los Angeles, CA, Jul. 2020.
- [C83] O. Castañeda, S. Jacobsson, G. Durisi, T. Goldstein, and C. Studer, “Soft-output finite alphabet equalization for mm-wave massive MIMO,” in *Proc. IEEE Int. Conf. Acoust., Speech, Signal Process. (ICASSP)*, Barcelona, Spain, May 2020.
- [C82] O. Castañeda, S. Jacobsson, G. Durisi, T. Goldstein, and C. Studer, “High-bandwidth spatial equalization for mmWave massive MU-MIMO with processing-in-memory,” in *Proc. IEEE Int. Symp. Circuits and Syst. (ISCAS)*, Seville, Spain, May 2020.
- [C81] S. Jacobsson, L. Aabel, M. Coldrey, I. C. Sezgin, C. Fager, G. Durisi, and C. Studer, “Massive MU-MIMO-OFDM Uplink with Direct RF-Sampling and 1-Bit ADCs,” in *Proc. IEEE Global Telecommun. Conf. (GLOBECOM)*, Waikoloa, HI, USA, Dec. 2019.
- [C80] J. Östman, A. Lancho, and G. Durisi, “Short-packet transmission over a bidirectional massive MIMO link,” in *Proc. Asilomar Conf. Signals, Syst., Comput.*, Pacific Grove CA, U.S.A., Nov. 2019.
- [C79] Y. Ettefagh, A. Hu, S. Jacobsson, and G. Durisi, “All-digital massive MIMO uplink and downlink rates under a fronthaul constraint,” in *Proc. Asilomar Conf. Signals, Syst., Comput.*, Pacific Grove CA, U.S.A., Nov. 2019.
- [C78] O. Castañeda, S. Jacobsson, G. Durisi, T. Goldstein, and C. Studer, “Finite-alphabet Wiener filter precoding for mmWave massive MU-MIMO systems,” in *Proc. Asilomar Conf. Signals, Syst., Comput.*, Pacific Grove CA, U.S.A., Nov. 2019.
- [C77] M. Xhemrishi, M. C. Coßkun, G. Liva, J. Östman, and G. Durisi, “List decoding of short codes for communication over unknown fading channels,” in *Proc. Asilomar Conf. Signals, Syst., Comput.*, Pacific Grove CA, U.S.A., Nov. 2019.
- [C76] J. Östman, R. Devassy, G. Durisi, and E. G. Ström, “On the nonasymptotic performance of variable-length codes with noisy stop feedback,” in *Proc. IEEE Inf. Theory Workshop (ITW)*, Visby, Sweden, Sep. 2019.
- [C75] A. Lancho, J. Östman, G. Durisi, T. Koch, and G. Vazquez-Vilar, “Saddlepoint approximations for noncoherent single-antenna Rayleigh block-fading channels,” in *Proc. IEEE Int. Symp. Inf. Theory (ISIT)*, Paris, France, Jul. 2019.
- [C74] A. Balatsoukas-Stimming, O. Castañeda, S. Jacobsson, G. Durisi, and C. Studer, “Neural-network optimized 1-bit precoding for massive MU-MIMO,” in *IEEE Int. Workshop Signal Process. Advances Wireless Commun. (SPAWC)*, Cannes, France, Jul. 2019.

- [C73] S. Jacobsson, C. Lindquist, G. Durisi, T. Eriksson, and C. Studer, “Timing and frequency synchronization for 1-bit massive MU-MIMO-OFDM downlink,” in *IEEE Int. Workshop Signal Process. Advances Wireless Commun. (SPAWC)*, Cannes, France Jul. 2019.
- [C72] J. Östman, R. Devassy, G. Durisi, and E. Uysal, “Peak-age violation guarantees for the transmission of short packets over fading channels,” in *Proc. IEEE Int. Conf. Comp. Commun (INFOCOM)*, Paris, France, Apr. 2019.
- [C71] M. C. Coşkun, G. Liva, J. Östman, and G. Durisi, “Low-complexity joint channel estimation and list decoding of short codes,” in *Int. ITG Conf. Sys. Commun. Coding (SCC)*, Rostock, Germany, Feb. 2019.
- [C70] J. Östman, G. C. Ferrante, R. Devassy, and G. Durisi, “Low-latency short-packet transmissions: Fixed length or HARQ?” in *Proc. IEEE Global Telecommun. Conf. (GLOBECOM)*, Abu Dhabi, UAE, Dec. 2018.
- [C69] S. Jacobsson, U. Gustavsson, G. Durisi, and C. Studer, “Massive MU-MIMO-OFDM uplink with hardware impairments: Modeling and analysis,” in *Proc. Allerton Conf. Commun., Contr., Comput.*, Pacific Grove CA, U.S.A., Nov. 2018.
- [C68] H. Sac, T. Bacinoglu, E. Uysal-Biyikoglu, and G. Durisi, “Age-optimal channel coding blocklength for a transmission queue with FCFS service and ARQ,” in *Proc. IEEE Int. Workshop Signal Process. Advances Wireless Commun. (SPAWC)*, Kalamata, Greece, Jun. 2018.
- [C67] S. Jacobsson, O. Castañeda, C. Jeon, G. Durisi, and C. Studer, “Nonlinear precoding for phase-quantized constant-envelope massive MU-MIMO-OFDM,” in *Proc. Int. Conf. Telecommun. (ICT)*, Saint-Malo, France, Jun. 2018.
- [C66] R. Devassy, G. Durisi, G. C. Ferrante, O. Simeone, and E. Uysal-Biyikoglu, “Delay and peak-age violation probability in short-packet transmission,” in *Proc. IEEE Int. Symp. Inf. Theory (ISIT)*, Vail, CO, U.S.A., Jun. 2018.
- [C65] S. Jacobsson, Y. Ettefagh, G. Durisi, and C. Studer, “All-digital massive MIMO with a fronthaul constraint,” in *Proc. IEEE Statistical Sig. Pro. Workshop (SSP)*, Friburg, Germany, Jun. 2018, **invited paper**.
- [C64] O. Castañeda, S. Jacobsson, G. Durisi, T. Goldstein, and C. Studer, “VLSI design for a 3-bit constant-modulus precoder for massive MU-MIMO,” in *Proc. IEEE Int. Symp. Circuits and Syst. (ISCAS)*, Florence, Italy, May 2018.
- [C63] S. Jacobsson, W. Xu, G. Durisi, and C. Studer, “MSE-optimal 1-bit precoding for multiuser MIMO via branch and bound,” in *Proc. IEEE Int. Conf. Acoust., Speech, Signal Process. (ICASSP)*, Calgary, Canada, Apr. 2018.
- [C62] G. C. Ferrante, J. Östman, G. Durisi, and K. Kittichokechai, “Pilot-assisted short-packet transmission over multiantenna fading channels: A 5G case study,” in *Conf. Inf. Sci. Sys. (CISS)*, Princeton, NJ, Mar. 2018, **invited paper**.
- [C61] A. Lancho, T. Koch, and G. Durisi, “Normal approximation for fading channels,” in *Proc. Conf. Infor. Sci. and Syst. (CISS)*, Princeton, NJ, USA, Mar. 2018, **invited paper**.
- [C60] S. Jacobsson, G. Durisi, M. Coldrey, and C. Studer, “Massive multiuser MIMO downlink with low-resolution converters,” in *Proc. Int. Zurich Seminar Commun. (IZS)*, Zurich, Switzerland, Feb. 2018, **invited paper**.
- [C59] S. Jacobsson, G. Durisi, M. Coldrey, and C. Studer, “On out-of-band emissions of quantized precoding in massive MU-MIMO-OFDM,” in *Proc. Asilomar Conf. Signals, Syst., Comput.*, Dec. 2017, **invited paper**.
- [C58] S. Jacobsson, G. Durisi, M. Coldrey, and C. Studer, “Massive MU-MIMO-OFDM downlink with one-bit DACs and linear precoding,” in *Proc. IEEE Global Telecommun. Conf. (GLOBECOM)*, Singapore, Dec. 2017.

- [C57] K. Keykhosravi, G. Durisi, and E. Agrell, “A tighter bound on the capacity of the nondispersive optical fiber channel,” in *European Conf. Optical Comm. (ECOC)*, Gothenburg, Sweden, Sep. 2017.
- [C56] K. F. Trillingsgaard, W. Yang, G. Durisi, and P. Popovski, “Feedback halves the dispersion for some two-user broadcast channels with common message,” in *Proc. IEEE Int. Symp. Inf. Theory (ISIT)*, Aachen, Germany, Jun. 2017.
- [C55] A. Lancho, T. Koch, and G. Durisi, “A high-SNR normal approximation for single-antenna Rayleigh block-fading channels,” in *Proc. IEEE Int. Symp. Inf. Theory (ISIT)*, Aachen, Germany, Jun. 2017, **finalist student paper award**
- [C54] J. Östman, G. Durisi, and E. G. Ström, “Finite-blocklength bounds on the maximum coding rate of rician fading channels with applications to pilot-assisted transmission,” in *Proc. IEEE Int. Workshop Signal Process. Advances Wireless Commun. (SPAWC)*, Sapporo, Japan, Jul. 2017, **invited paper**
- [C53] G. Liva, G. Durisi, M. C. S. S. Ullah, and S. C. Liew, “Short codes with mismatched channel state information: A case study,” in *Proc. IEEE Int. Workshop Signal Process. Advances Wireless Commun. (SPAWC)*, Sapporo, Japan, Jul. 2017, **invited paper**
- [C52] J. Östman, G. Durisi, E. G. Ström, J. Li, H. Sahlin, and G. Liva, “Low-latency ultra-reliable 5G communications: finite block-length bounds and coding schemes,” in *Int. ITG Conf. Sys. Commun. Coding (SCC)*, Hamburg, Germany, Feb. 2017.
- [C51] S. Jacobsson, G. Durisi, M. Coldrey, T. Goldstein, and C. Studer, “Nonlinear 1-bit precoding for massive MU-MIMO with higher-order modulation,” in *Proc. Asilomar Conf. Signals, Syst., Comput.*, Pacific Grove CA, Nov. 2016, **invited paper**.
- [C50] R. Devassy, G. Durisi, B. Lindqvist, W. Yang, and M. Dalai, “Nonasymptotic coding-rate bounds for binary erasure channels with feedback,” in *Proc. IEEE Inf. Theory Workshop (ITW)*, Cambridge, U.K., Sep. 2016.
- [C49] K. F. Trillingsgaard, W. Yang, G. Durisi, and P. Popovski, “Variable-length coding with stop-feedback for the common-message broadcast channel,” in *Proc. IEEE Int. Symp. Inf. Theory (ISIT)*, Barcelona, Spain, Jul. 2016.
- [C48] W. Yang, A. Collins, G. Durisi, Y. Polyanskiy, and H. V. Poor, “A beta-beta achievability bound with applications,” in *Proc. IEEE Int. Symp. Inf. Theory (ISIT)*, Barcelona, Spain, Jul. 2016.
- [C47] J. Scarlett, V. Y. F. Tan, and G. Durisi, “The dispersion of nearest-neighbor decoding for additive non-Gaussian channels,” in *Proc. IEEE Int. Symp. Inf. Theory (ISIT)*, Jul. 2016.
- [C46] J. Scarlett, V. Y. F. Tan, and G. Durisi, “The dispersion of nearest-neighbor decoding for additive non-Gaussian channels,” in *Proc. Int. Zurich Seminar Commun. (IZS)*, Zurich, Switzerland, Mar. 2016.
- [C45] W. Yang, A. Collins, G. Durisi, Y. Polyanskiy, and H. V. Poor, “A beta-beta achievability bound with applications,” in *Proc. Int. Zurich Seminar Commun. (IZS)*, Zurich, Switzerland, Mar. 2016.
- [C44] W. Yang, G. Durisi, and Y. Polyanskiy, “Minimum energy to send k bits over Rayleigh-fading channels,” in *Proc. IEEE Int. Symp. Inf. Theory (ISIT)*, Hong Kong, China, Jun. 2015.
- [C43] K. F. Trillingsgaard, W. Yang, G. Durisi, and P. Popovski, “Broadcasting a common message with variable-length stop-feedback codes,” in *Proc. IEEE Int. Symp. Inf. Theory (ISIT)*, Hong Kong, China, Jul. 2015.
- [C42] S. Jacobsson, G. Durisi, M. Coldrey, U. Gustavsson, and C. Studer, “One-bit massive MIMO: channel estimation and high-order modulations,” in *Proc. IEEE Int. Conf. Commun. (ICC)*, London, U.K., Jun. 2015.

- [C41] M. R. Khanzadi, G. Durisi, and T. Eriksson, “High-SNR capacity of multiple-antenna phase-noise channels with common/separate RF oscillators,” in *Proc. IEEE Int. Conf. Commun. (ICC)*, London, U.K., Jun. 2015.
- [C40] E. Agrell, G. Durisi, and P. Johannesson, “Information-theory-friendly models for fiber-optic channels: A primer,” in *Proc. IEEE Inf. Theory Workshop (ITW)*, Jerusalem, Israel, Apr. 2015, **invited paper**
- [C39] F. Athley, G. Durisi, and U. Gustavsson, “Analysis of massive MIMO with hardware impairments and different channel models,” in *European Conf. Ant. Prop. (EUCAP)*, Lisbon, Portugal, Apr. 2015, **invited paper**.
- [C38] U. Gustavsson, C. Sánchez-Perez, T. Eriksson, F. Athley, G. Durisi, P. Landin, K. Hausmair, C. Fager, and L. Svensson, “On the impact of hardware impairments on massive MIMO,” in *Proc. IEEE Global Telecommun. Conf. (GLOBECOM)*, Austin, TX, Dec. 2014.
- [C37] J. Östman, W. Yang, G. Durisi, and T. Koch, “Diversity versus multiplexing at finite blocklength,” in *Proc. IEEE Int. Symp. Wirel. Comm. Syst. (ISWCS)*, Barcelona, Spain, Aug. 2014, **invited paper**.
- [C36] W. Yang, G. Caire, G. Durisi, and Y. Polyanskiy, “Finite-blocklength channel coding rate under a long-term power constraint,” in *Proc. IEEE Int. Symp. Inf. Theory (ISIT)*, Honolulu, HI, USA, Jul. 2014.
- [C35] W. Yang, G. Durisi, T. Koch, and Y. Polyanskiy, “Dispersion of quasi-static MIMO fading channels via Stokes’ theorem,” in *Proc. IEEE Int. Symp. Inf. Theory (ISIT)*, Honolulu, HI, USA, Jul. 2014.
- [C34] R. Devassy, G. Durisi, P. Popovski, and E. G. Ström, “Finite-blocklength analysis of the ARQ-protocol throughput over the gaussian collision channel,” in *Int. Symp. Commun., Cont., Signal Process. (ISCCSP)*, May 2014, **invited paper**.
- [C33] W. Yang, G. Durisi, T. Koch, and Y. Polyanskiy, “Block-fading channels at finite blocklength,” in *Proc IEEE Int. Symp. Wirel. Comm. Syst. (ISWCS)*, Ilmenau, Germany, Aug. 2013, **invited paper**.
- [C32] E. Riegler, G. Koliander, W. Yang, and G. Durisi, “How costly is it to learn fading channels?” in *Proc. Int. Black Sea Conf. Commun. Netw. (Blackseacom)*, Batumi, Georgia, Jul. 2013, pp. 18–22, **invited paper**.
- [C31] W. Yang, G. Durisi, T. Koch, and Y. Polyanskiy, “Quasi-static SIMO fading channels at finite blocklength,” in *Proc. IEEE Int. Symp. Inf. Theory (ISIT)*, Istanbul, Turkey, Jul. 2013, pp. 1531–1535.
- [C30] G. Koliander, E. Riegler, G. Durisi, and F. Hlawatsch, “Generic correlation increases noncoherent MIMO capacity,” in *Proc. IEEE Int. Symp. Inf. Theory (ISIT)*, Istanbul, Turkey, Jul. 2013, pp. 2084–2088.
- [C29] G. Durisi, A. Tarable, and T. Koch, “On the multiplexing gain of MIMO microwave backhaul links affected by phase noise,” in *Proc. IEEE Int. Conf. Commun. (ICC)*, Budapest, Hungary, Jun. 2013, pp. 3209–3214.
- [C28] G. Durisi, A. Tarable, C. Camarda, and G. Montorsi, “On the capacity of MIMO Wiener phase-noise channels,” in *Proc. Inf. Theory Applicat. Workshop (ITA)*, San Diego, CA, U.S.A., Feb. 2013, **invited paper**.
- [C27] G. Koliander, E. Riegler, G. Durisi, V. I. Morgenshtern, and F. Hlawatsch, “A lower bound on the noncoherent capacity pre-log for the MIMO channel with temporally correlated fading,” in *Proc. Allerton Conf. Commun., Contr., Comput.*, Oct. 2012, pp. 1–8.
- [C26] W. Yang, G. Durisi, T. Koch, and Y. Polyanskiy, “Diversity versus channel knowledge at finite block-length,” in *Proc. IEEE Inf. Theory Workshop (ITW)*, Lausanne, Switzerland, Sep. 2012, pp. 572–576. **Student paper award**.

- [C25] A. Movahed, A. Panahi, and G. Durisi, “A robust RFPI-based 1-bit compressive sensing reconstruction algorithm,” in *IEEE Inf. Theory Workshop (ITW)*, Lausanne, Switzerland, Sep. 2012, pp. 567–571.
- [C24] W. Yang, G. Durisi, and E. Riegler, “Unitary isotropically distributed inputs are not capacity-achieving for large-MIMO fading channels,” in *Proc. IEEE Int. Symp. Inf. Theory (ISIT)*, Boston, MA, U.S.A., Jul. 2012, pp. 1717–1721. **Student paper award**.
- [C23] A. Hussain, P.-S. Kildal, and G. Durisi, “Modeling system throughput of single and multi-port LTE devices,” in *IEEE Int. Symp. Ant. Prop. (APSURSI)*, Chicago, IL, U.S.A., Jul. 2012, pp. 1–2.
- [C22] P.-S. Kildal, A. Hussain, G. Durisi, C. Orlenius, and A. Skårbratt, “LTE MIMO multiplexing performance measured in a reverberation chamber and accurate simple theory,” in *European Conf. Ant. Prop. (EUCAP)*, Prague, Czech Republic, Mar. 2012, pp. 2299–2302.
- [C21] W. Yang, G. Durisi, V. I. Morgenshtern, and E. Riegler, “Capacity pre-log of SIMO correlated block-fading channels,” in *Proc IEEE Int. Symp. Wirel. Comm. Syst. (ISWCS)*, Aachen, Germany, Nov. 2011, pp. 869–873.
- [C20] G. Pope, M. Baumann, C. Studer, and G. Durisi, “Real-time principal component pursuit,” in *Proc. Asilomar Conf. Signals, Syst., Comput.*, Pacific Grove CA, U.S.A., Nov. 2011, pp. 1433–1437.
- [C19] E. Riegler, V. I. Morgenshtern, G. Durisi, S. Lin, B. Sturmfels, and H. Bölcskei, “Non-coherent SIMO pre-log via resolution of singularities,” in *IEEE Int. Symp. Inf. Theory (ISIT)*, Saint Petersburg, Russia, Aug. 2011, pp. 2020–2024.
- [C18] V. I. Morgenshtern, G. Durisi, and H. Bölcskei, “The SIMO pre-log can be larger than the SISO pre-log,” in *Proc. IEEE Int. Symp. Inf. Theory (ISIT)*, Austin, TX, U.S.A., Jun. 2010, pp. 320–324.
- [C17] P. Kuppinger, G. Durisi, and H. Bölcskei, “Where is randomness needed to break the square-root bottleneck?” in *Proc. IEEE Int. Symp. Inf. Theory (ISIT)*, Austin, TX, U.S.A., Jun. 2010, pp. 1578–1582.
- [C16] P. Kuppinger, G. Durisi, and H. Bölcskei, “Improved sparsity thresholds through dictionary splitting,” in *Proc. IEEE Inf. Theory Workshop (ITW)*, Taormina, Italy, Oct. 2009, pp. 338 – 342, **invited paper**.
- [C15] G. Durisi, V. I. Morgenshtern, and H. Bölcskei, “On the sensitivity of noncoherent capacity to the channel model,” in *Proc. IEEE Int. Symp. Inf. Theory (ISIT)*, Seoul, Korea, Jun. 2009, pp. 2174–2178.
- [C14] U. G. Schuster, G. Durisi, H. Bölcskei, and H. V. Poor, “Capacity bounds for peak-constrained multiantenna wideband channels,” in *Proc. IEEE Int. Symp. Inf. Theory (ISIT)*, Toronto, ON, Canada, Jul. 2008, pp. 1582–1586.
- [C13] G. Durisi, H. Bölcskei, and S. Shamai (Shitz), “Capacity of underspread WSSUS fading channels under peak signal constraints,” in *Proc. IEEE Int. Symp. Inf. Theory (ISIT)*, Nice, France, Jun. 2007, pp. 156–160.
- [C12] G. Durisi, H. Bölcskei, and S. Shamai (Shitz), “Capacity of underspread WSSUS fading channels in the wideband regime,” in *Proc. IEEE Int. Symp. Inf. Theory (ISIT)*, Seattle, WA, U.S.A., Jul. 2006, pp. 1500–1504.
- [C11] G. Durisi, L. Dinoi, and S. Benedetto, “eIRA codes for coded modulation systems,” in *Proc. IEEE Int. Conf. Commun. (ICC)*, vol. 3, Istanbul, Turkey, Jun. 2006, pp. 1125–1130.
- [C10] M. R. Casu, G. Durisi, and S. Benedetto, “On the implementation of a transmitted-reference UWB receiver,” in *Proc. Eur. Signal Process. Conf. (EUSIPCO)*, Antalya, Turkey, Sep. 2005, pp. 1–4, **invited paper**.

Giuseppe Durisi: Curriculum Vitae

- [C9] U. G. Schuster, H. Bölcskei, and G. Durisi, “Ultra-wideband channel modeling on the basis of information-theoretic criteria,” in *Proc. IEEE Int. Symp. Inf. Theory (ISIT)*, Adelaide, Australia, Sep. 2005, pp. 97–101.
- [C8] G. Durisi and S. Benedetto, “Performance of coherent and noncoherent receivers for UWB communications,” in *Proc. IEEE Int. Conf. Commun. (ICC)*, vol. 6, Paris, France, Jun. 2004, pp. 3429–3433.
- [C7] J. Romme and G. Durisi, “Transmit-reference impulse radio systems using weighted correlation,” in *IEEE Conf. Ultra Wideband Syst. Technol. (UWBST) Dig. Tech. Papers*, Kyoto, Japan, Dec. 2004, pp. 141–145.
- [C6] G. Durisi, J. Romme, and S. Benedetto, “A general method for SER computation of M-PAM and M-PPM UWB systems for indoor multiuser communications,” in *Proc. IEEE Global Telecommun. Conf. (GLOBECOM)*, vol. 2, San Francisco, CA, U.S.A., Dec. 2003, pp. 734–738.
- [C5] G. Durisi, J. Romme, S. Benedetto, “Performance of TH and DS UWB multiaccess systems in presence of multipath and channel narrowband interference,” in *Proc. Int. Workshop Ultra-Wideband Syst. (IWUWBS)*, Oulu, Finland, Jun. 2003.
- [C4] J. Romme, J. Siemons, and G. Durisi, “A method for the detection of the narrowband interferer,” in *Proc. Int. Workshop Ultra-Wideband Syst. (IWUWBS)*, Oulu, Finland, Jun. 2003.
- [C3] G. Durisi and S. Benedetto, “Performance evaluation and comparison of different modulation schemes for UWB multiaccess systems,” in *Proc. IEEE Int. Conf. Commun. (ICC)*, vol. 3, Anchorage, AK, U.S.A., May 2003, pp. 2187–2191.
- [C2] G. Durisi and G. Romano, “Simulation analysis and performance evaluation of an UWB system in indoor multipath channel,” in *IEEE Conf. Ultra Wideband Syst. Technol. (UWBST) Dig. Tech. Papers*, Baltimore, MD, U.S.A., May 2002, pp. 255–258.
- [C1] G. Durisi, G. Romano, “On the validity of Gaussian approximation to characterize the multiuser capacity of UWB TH PPM,” in *IEEE Conf. Ultra Wideband Syst. Technol. (UWBST) Dig. Tech. Papers*, Baltimore, MD, U.S.A., May 2002, pp. 157–161.

PATENTS

- [PA2] S. Jacobsson, M. Coldrey, A. Nilsson, G. Durisi, “Method and apparatus for massive mu-mimo”, US11632151B2, granted Apr. 2023
- [PA1] U. Gustavsson, Sven Jacobsson, G. Durisi, V. Björk, M. Coldrey, L. Sundström, “A wireless communication node and a method for processing a signal in said node”, EP3278471B1, granted Nov. 2019

SOFTWARE

- [S2] SPECTRE: short-packet communication toolbox. [Online]. Available: <https://github.com/yp-mit/spectre>
- [S1] Quantized precoding for massive MIMO. [Online]. Available: <https://github.com/quantizedmassivemimo/>

TUTORIALS

- [T2] Giuseppe Durisi and Fabian Steiner “Short-packet communications: fundamentals and practical coding schemes”, Swedish Communication Technology Workshop (SWE-CTW), Lund, Sweden, Jun. 2019.
- [T1] Giuseppe Durisi, Gianluigi Liva, and Fabian Steiner, “Short-packet communications: fundamentals and practical coding schemes”, IEEE Globecom 2018, Abu-Dhabi, UAE.

INVITED TALKS

- [I40] “Theoretical Performance Guarantees for Partial Domain Adaptation via Partial Optimal Transport”, Workshop in Advancements in High-Dimensional Methods for Machine Learning, Gothenburg, Sweden, May 2025
- [I39] “Packet and error detection for short-packet transmission”, London Symposium on Information Theory, Cambridge, United Kingdom, May 2025
- [I38] “Type-based unsourced random access”, International ITG Conference on Systems, Communications, and Coding, Karlsruhe, Germany, March 2025.
- [I37] “Generalization bounds: Perspectives from PAC-Bayes and information theory”, Aalborg, Denmark, April 2024.
- [I36] “Short packets over a massive random-access channel”, London Symposium on Information Theory, London, U.K., May 2023
- [I35] “Seeking information-theoretic bounds that explain generalization”, Information theory and tapas workshop, Madrid, Spain, Jan. 2023
- [I34] “Short packets over wireless fading networks”, Digital Futures Seminar, Stockholm, Sweden, Oct. 2022
- [I33] “Short packets over wireless fading networks”, Junior Conference on Wireless and Optical Communication (JWOC), Paris, France, Oct. 2022
- [I32] “Short packets over wireless fading networks”, Keynote talk, Workshop on short packet communications for 6G mission-critical applications, International Conference on Communications (ICC), May 2022
- [I31] “Short packets over wireless fading networks”, Plenary talk, Information Theory Workshop (ITW), Sep. 2021
- [I30] “Fast-Rate Loss Bounds via Conditional Information Measures with Applications to Neural Networks”, London Symposium on Information Theory, May 2021.
- [I29] “Short-Packet Transmission via Variable-Length Codes in the Presence of Noisy Stop Feedback”, DLR-MIT-TUM Workshop on Coding and Random Access, Munich, Germany, Feb. 2020.
- [I28] “Playing with bits”, Lunch talks at Ericsson Series, Gothenburg, Sweden, Sep. 2019.
- [I27] “Fundamentals of short-packet transmission”, Plenary talk at the Small-Data Networks Special Session, Int. Symp. Personal, Indoor and Mobile Radio Commun., Bologna, Italy, Sep. 2018
- [I26] “Delay and peak-age violation probability in short-packet transmissions”, Communication Theory Workshop (CTW), Miramar Beach, Florida, May 2018
- [I25] “Short-packet over fading channels: pilot-assisted or noncoherent transmission?”, NSF Workshop on Low-Latency Wireless Random-Access, MIT, Cambridge, MA, USA, Nov. 2017
- [I24] “Short-packet transmission”, tutorial presentation at “ITG-Fachgruppe”: applied information theory, Bremen, Germany, Oct. 2017
- [I23] “Quantized precoding for massive MU-MIMO”, Ericsson, Stockholm, Sweden, Nov. 2016
- [I22] “Latency-reliability trade-off in short packet communications”, Communication Theory Workshop (CTW), Nafplio, Greece, May 2016
- [I21] “My path through information theory: From double asymptotics to finite blocklength”, Claude Elwood Shannon 100th Birthday Celebration, Paderborn, Germany, May 2016
- [I20] “How much energy is needed to transmit k bits over fading channels?”, Technische Universität München (TUM), Dec. 2015
- [I19] “Towards low-latency wireless communications: the art of sending short packets”, GRD ISIS workshop on recent advances in network information theory and coding theory, Lyon, Nov. 2015

Giuseppe Durisi: Curriculum Vitae

- [I18] “Short packet communications with multiple antennas”, Vienna University of Technology, Apr. 2015
- [I17] “Short packet communications with multiple antennas”, Nordic Workshop on System & Network Optimization for Wireless, Geilo, Norway, Mar. 2015
- [I16] “Short packet communications with multiple antennas”, Linköping University, Sweden, Mar. 2015
- [I15] “Short packet communications with multiple antennas”, Inf. Theory Applicat. Workshop (ITA), San Diego, CA, Feb. 2015
- [I14] “Massive MIMO uplink with 1 bit ADC”, Ericsson AB, Stockholm, Sweden, Nov., 2014
- [I13] “On the cost of CSI acquisition in large MIMO systems”, Communication Theory Workshop, Phuket, Thailand, Jun., 2013
- [I12] “How costly is it to learn fading channels?”, Linköping University, Sweden, Dec., 2012
- [I11] “How costly is it to learn fading channels?”, RWTH Aachen, Germany, Jul., 2012
- [I10] “How costly is it to learn fading channels?”, Vienna University of Technology, Apr. 2012
- [I9] “MIMO for microwave backhaul links: research challenges”, Ericsson AB, Gothenburg, Sweden, Mar. 2012
- [I8] “How costly is it to learn a MIMO fading channel?”, Ericsson research, Gothenburg, Sweden, Mar. 2012
- [I7] “Degrees of freedom of multiple-antenna systems under channel uncertainty”, Politecnico di Torino, Turin, Italy, Sep. 2011
- [I6] “Degrees of freedom of multiple-antenna systems under channel uncertainty”, KTH Royal Institute of Technology, Stockholm, Sweden, Sep. 2011
- [I5] “Compressed sensing and beyond”, Gothenburg University, Sweden, Aug. 2011
- [I4] “Handling the data flood in wireless communications”, Chalmers University of Technology, Gothenburg, Sweden, May 2010.
- [I3] “On the noncoherent capacity of wireless channels of practical interest”, Joint UMIC and ISS seminar, RWTH Aachen, Germany, Jun. 2009.
- [I2] “On the capacity of real-world fading channels”, ITG meeting—Algorithms for signal processing, Zurich, Switzerland, Mar. 2009.
- [I1] “Capacity bounds for peak-constrained multiantenna channels,” in *Third IEEE Workshop on Advanced Signal Processing for Wireless Communication Systems*, Copenhagen, Denmark, Nov. 2007.