Boris Muzellec

PhD Candidate - CREST, ENSAE

Research Interests

My research is focused on applying tools from the optimal transport theory to machine learning. More specifically, I have a particular interest in leveraging the flexibility of the optimal transport toolbox to tackle unsupervised problems.

Keywords: Machine Learning, Optimal Transport, Unsupervised Learning.

Education

2017-present **ENSAE**, *PhD in Mathematics*, Paris. Supervisor: Marco Cuturi.

Working on applications of optimal transport to machine learning. Expected graduation date: Fall 2020.

2016–2017 Université Paris-Saclay, MSc Data Science, Paris.

2013–2016 École polytechnique, Engineering Degree, Data Science Track, Paris.

Applied mathematics and computer science.

Research Internships

Sept.-Nov. Riken AIP/U. of Tokyo, Tokyo, Japan. Supervisor: T. Suzuki.

2019 Gradient Langevin dynamics for non-convex optimization in RKHS. Work with K. Sato,

M. Massias and T. Suzuki. Publication: submitted to ICML 2020.

Mar.-Jul. 2016 Data61, CSIRO, Sydney, Australia. Supervisor: R. Nock.

Regularized optimal transport for joint distribution inference. Publication in AAAI 2017.

Non-Research Work Experience

Apr.-Aug. 2017 Ministère des Armées, Data Scientist Intern, Paris.

Jun.-Aug. AIMIA Inc., Analyst Intern, London, UK.

2015 Main developer for a 10 week data visualization project for client Sainsbury's.

Sept. 2013 French Navy, Patrol Ship La Gracieuse, Navigation Officer, French Guiana.

Apr. 2014 Participated in anti-drug trafficking and law enforcement operations at sea.

Publications and Preprints

BM, Kanji Sato, Mathurin Massias and Taji Suzuki. "Dimension-Free Convergence Rates for Gradient Langevin Dynamics in RKHS." In: *arXiv:2003.00306* (submitted to ICML 2020).

BM, Julie Josse, Claire Boyer and Marco Cuturi. "Missing Data Imputation using Optimal Transport." In: arXiv:2002.03860 (submitted to ICML 2020).

BM and Marco Cuturi. "Subspace Detours: Building Transport Plans that are Optimal on Subspace Projections." In: *Advances in Neural Information Processing Systems 32.* 2019.

BM and Marco Cuturi. "Generalizing Point Embeddings Using the Wasserstein Space of Elliptical Distributions." In: *Advances in Neural Information Processing Systems 31.* 2018.

BM, R. Nock, G. Patrini and F. Nielsen. "Tsallis Regularized Optimal Transport and Ecological Inference." In: *Proceedings of the Thirty-First AAAI Conference on Artificial Intelligence.* 2017.

Teaching Experience

Oct. ENSAE, Teaching Assistant, Paris.

2017-present • Functional and Convex Analysis.

- Numerical Analysis.
- Introduction to Machine Learning.

Sept. 2016 **École polytechnique**, *Student Tutor*, Paris.

Aug. 2017 • INF311: Introduction to Computer Science.

• INF557: Introduction to Concurrent and Communicating Systems.

Talks

Feb. 2020 Sierra Seminar, Inria Paris.

"The Bures-Wasserstein Distance for Machine Learning." (1h talk).

Sept. 2019 Riken Deep Learning Theory Team Seminar, University of Tokyo.

"Subspace Detours: Building Transport Plans that are Optimal on Subspace Projections." (30 minutes talk).

Sept. 2018 Junior Conference on Data Science and Engineering (JDSE), Orsay.

"Generalizing Point Embeddings Using the Wasserstein Space of Elliptical Distributions." (20 minute talk, best presentation award).

Awards

2018 Best Talk Award, Junior Conference on Data Science and Engineering 2018.

2016 Computer Science Dpt. Research Internship Award, École polytechnique.

Service to the community

Conference reviewer: AISTATS 2019, ICML 2019.

Ad-hoc journal reviewer: JMLR, Physica A.

Programming skills

Advanced Python (numpy, scikit-learn, Pytorch, cupy).

Notions C++ (OpenCV, Open MPI), Java, R.

Languages

Native French, fluent English, Spanish basics.

Interests

Sports Rock climbing, savate (French-style kickboxing), fencing.

Music Trumpet: Played for concerts and ceremonies as part of a local brass band. Played in the university's jazz band.