Karthekeyan Chandrasekaran

301 Transportation Building Contact Phone: +1-217-300-1160Information 104 S. Mathews Ave Email: karthe@illinois.edu

Urbana, IL 61801

URL: https://karthik.ise.illinois.edu

Research Interests

Combinatorial Optimization, Algorithms, Math Programming, Probabilistic Methods

Associate Professor APPOINTMENTS University of Illinois at Urbana-Champaign, IL

> Department of Industrial and Enterprise Systems Engineering Aug, 2021-present

Affiliate

University of Illinois at Urbana-Champaign, IL

Department of Computer Science Sep, 2014-present

Assistant Professor

University of Illinois at Urbana-Champaign, IL

Department of Industrial and Enterprise Systems Engineering Sep, 2014-Jul, 2021

Simons Postdoctoral Research Fellow

Harvard University, Cambridge, MA

School of Engineering and Applied Sciences

Host: Salil Vadhan Sep, 2012-Aug, 2014

Visiting Researcher

International Computer Science Institute (ICSI), Berkeley, CA

Algorithms Group

Host: Richard Karp Jul-Oct, 2011

Research Intern

Microsoft Research, Bangalore, India

Algorithms Group

Host: Navin Goval May-Jul, 2009 Host: Amit Deshpande May-Jul, 2008

Applied Mathematics Group

Host: Satya V. Lokam May-Jul, 2007

Microsoft Research, Redmond, WA

Algorithms Group

Host: Ramarathnam Venkatesan Jun-Aug, 2006

EDUCATION Ph.D., Algorithms, Combinatorics, and Optimization Aug, 2012

Georgia Institute of Technology, Atlanta

Advisor: Santosh Vempala

B.Tech., Computer Science and Engineering

Indian Institute of Technology, Madras

TEACHING Graduate-level (UIUC)

> • Combinatorial Optimization, IE 519/CS 586 (formerly IE 598) Fall 2015, Spring 2018, 2020

• Integer Programming, IE 511 Spring 2015, 2017, 2019

Jun, 2007

Undergraduate-level (UIUC)

- Deterministic Models in Optimization, IE 310
 Spring 2016, 2022, Fall 2016, 2017, 2018, 2019, 2020
- Operations Research Lab, IE 311
 Spring 2016, Fall 2016, 2017, 2018

STUDENTS

PhD Advisees

- Shubhang Kulkarni, UIUC (2020–present)
- Weihang Wang, UIUC (2019–present)
- Calvin Beideman, UIUC (2018-present)
- Chao Xu, UIUC (PhD, May 2018, joint with Prof. Chandra Chekuri)
 Thesis title: "Cuts and Connectivity in Graphs and Hypergraphs"
 Currently Assistant Professor at UESTC (formerly at Yahoo! Research, Grab, Voleon)

MS Advisees

- Sahand Mozaffari, UIUC (Aug 2021, joined Microsoft)
- Ali Bibak, UIUC (Aug 2020, joined FlexTrade)

BS-MCS Advisees

• Victor Sui, UIUC (2019–2020, joined Jump Trading)

Undergrad Advisees

- Aditya Pillai, UIUC (2019–2020, joined as PhD student at Georgia Tech)
- Jingwen Jiang, UIUC (2015–16, joined as PhD student at Univ. of Chicago)

Grants

Awarded

- Cuts, Connectivity and Partitioning in Graphs, Hypergraphs and Beyond NSF (\$500,000): Algorithmic Foundations (Small), jointly with co-PI Prof. Chekuri, 2019
- Matrix Signings and Algorithms for Expanders and Combinatorial Nullstellensatz NSF (\$500,000): Algorithmic Foundations (Small), jointly with co-PI Prof. Kolla, 2018

Awards and Honors

Sharp Outstanding Teaching Award in Industrial Engineering

University of Illinois, Urbana-Champaign

2018

Teachers Ranked as Excellent by their Students

Combinatorial Optimization (Grad level)
Deterministic Models in Optimization (Undergrad level)

Spring 2018, Spring 2020 Fall 2017

Best Ph.D. Thesis Award

Sigma Xi Chapter, Georgia Institute of Technology

2013

College of Computing Dissertation Prize

Georgia Institute of Technology

2012

Algorithms and Randomness Center (ARC) Fellowship

Georgia Institute of Technology

Fall 2010, Spring 2012

CONFERENCE PUBLICATIONS

Approximate minimum cuts and their enumeration

(with C. Beideman, W. Wang)

- Symposium on Simplicity in Algorithms (SOSA), Jan 2023

Approximate Representation of Symmetric Submodular Functions via Hypergraph Cut Functions

(with C. Beideman, C. Chekuri, C. Xu)

- Foundations of Software Technology and Theoretical Computer Science (FSTTCS), Dec 2022

Counting and enumerating optimum cut sets for hypergraph k-partitioning problems for fixed k

(with C. Beideman, W. Wang)

- International Colloquium on Automata, Languages and Programming (ICALP), Jul 2022

Faster connectivity in low-rank hypergraphs via expander decomposition

(with C. Beideman, S. Mukhopadhyay, D. Nanongkai)

- Integer Programming and Combinatorial Optimization (IPCO), Jun 2022

Deterministic enumeration of all minimum k-cut-sets in hypergraphs for fixed k (with C. Beideman, W. Wang)

- ACM-SIAM Symposium on Discrete Algorithms (SODA), Jan 2022

ℓ_p -norm Multiway Cut

(with W. Wang)

- European Symposium on Algorithms (ESA), Sep 2021

Fixed Parameter Approximation Scheme for Min-max k-cut

(with W. Wang)

- Integer Programming and Combinatorial Optimization (IPCO), May 2021

Min-max Partitioning of Hypergraphs and Symmetric Submodular Functions (with C. Chekuri)

- ACM-SIAM Symposium on Discrete Algorithms (SODA), Jan 2021

Fixed-Parameter Algorithms for Longest Heapable Subsequence and Maximum Binary Tree

(with E. Grigorescu, G. Istrate, S. Kulkarni, Y-S. Lin, M. Zhu)

- International Symposium on Parameterized and Exact Computation (IPEC), Dec 2020

Hypergraph k-cut for fixed k in deterministic polynomial time

(with C. Chekuri)

- IEEE Symposium on Foundations of Computer Science (FOCS), Nov 2020

The Maximum Binary Tree Problem

(with E. Grigorescu, G. Istrate, S. Kulkarni, Y-S. Lin, M. Zhu)

- European Symposium on Algorithms (ESA), Sep 2020

Multicriteria cuts and size-constrained k-cuts in hypergraphs

(with C. Beideman, C. Xu)

- International Conference on Randomization and Computation (RANDOM), Aug 2020

Spectral Aspects of Symmetric Matrix Signings

(with C. Carlson, H-C. Chang, N. Kakimura, A. Kolla)

- Mathematical Foundations of Computer Science (MFCS), Aug 2019

Improving the Integrality Gap for Multiway Cut

(with K. Bérczi, T. Király, V. Madan)

- Integer Programming and Combinatorial Optimization (IPCO), May 2019

Improving the smoothed complexity of FLIP for max cut problems (with A. Bibak, C. Carlson)

- ACM-SIAM Symposium on Discrete Algorithms (SODA), Jan 2019

Lattice-based Locality Sensitive Hashing is Optimal

(with D. Dadush, V. Gandikota, E. Grigorescu)

- Innovations in Theoretical Computer Science (ITCS), Jan 2018

Hypergraph k-Cut in Randomized Polynomial Time

(with C. Xu, X. Yu)

- ACM-SIAM Symposium on Discrete Algorithms (SODA), Jan 2018

A tight $\sqrt{2}$ -approximation for Linear 3-Cut

(with K. Bérczi, T. Király, V. Madan)

- ACM-SIAM Symposium on Discrete Algorithms (SODA), Jan 2018

Odd Multiway Cut in Directed Acyclic Graphs

(with S. Mozaffari)

- International Symposium on Parameterized and Exact Computation (IPEC), Sep 2017

Global and fixed-terminal cuts in digraphs

(with K. Bérczi, T. Király, E. Lee, C. Xu)

- International Workshop on Approximation Algorithms for Combinatorial Optimization Problems (APPROX), Aug 2017

On the Expansion of Group-Based Lifts

(with N. Agarwal, A. Kolla, V. Madan)

- International Workshop on Randomization and Computation (RANDOM), Aug 2017

Local Testing for Membership in Lattices

(with M. Cheraghchi, V. Gandikota, E. Grigorescu)

- Foundations of Software Technology and Theoretical Computer Science (FSTTCS), Dec 2016

Deciding Orthogonality in Construction-A Lattices

(with V. Gandikota, E. Grigorescu)

- Foundations of Software Technology and Theoretical Computer Science (FSTTCS), Dec 2015

Finding Small Stabilizers for Unstable Graphs

(with A. Bock, J. Könemann, B. Peis, L. Sanità)

- Integer Programming and Combinatorial Optimization (IPCO), Jun 2014

Finding a Most Biased Coin with Fewest Flips

(with R. Karp)

- Conference on Learning Theory (COLT), Jun 2014

Faster Private Release of Marginals on Small Databases

(with J. Thaler, J. Ullman, A. Wan)

- Innovations in Theoretical Computer Science (ITCS), Jan 2014

Integer Feasibility of Random Polytopes

(with S. Vempala)

- Innovations in Theoretical Computer Science (ITCS), Jan 2014

The Cutting Plane Algorithm is Polynomial for Perfect Matchings

(with L. Végh, S. Vempala)

- IEEE Symposium on Foundations of Computer Science (FOCS), Oct 2012

Algorithms for Implicit Hitting Set Problems

(with R. Karp, E. Moreno-Centeno, S. Vempala)

- ACM-SIAM Symposium on Discrete Algorithms (SODA), Jan 2011

Deterministic Algorithms for the Lovász Local Lemma

(with N. Goyal, B. Haeupler)

- ACM-SIAM Symposium on Discrete Algorithms (SODA), Jan 2010

Thin Partitions: Isoperimetric Inequalities and Sampling Algorithms for some Nonconvex Families

(with D. Dadush, S. Vempala)

- ACM-SIAM Symposium on Discrete Algorithms (SODA), Jan 2010

Sampling s-Concave Functions

(with A. Deshpande, S. Vempala)

- International Workshop on Randomization and Computation (RANDOM), Aug 2009

JOURNAL PUBLICATIONS

Analyzing Residual Random Greedy for monotone submodular maximization

(with K. Bérczi, T. Király, A. Pillai)

- Information Processing Letters, 2023

Fixed Parameter Approximation Scheme for Min-max k-cut

(with W. Wang)

- Mathematical Programming, 2022

ℓ_p -norm Multiway Cut

(with W. Wang)

- Algorithmica, 2022

Hypergraph k-cut for fixed k in deterministic polynomial time

(with C. Chekuri)

- Mathematics of Operations Research, 2022

Multicriteria cuts and size-constrained k-cuts in hypergraphs

(with C. Beideman, C. Xu)

- Mathematical Programming, 2022

The Maximum Binary Tree Problem

(with E. Grigorescu, G. Istrate, S. Kulkarni, Y-S. Lin, M. Zhu)

- Algorithmica, Vol. 83, 2021

Improving the smoothed complexity of FLIP for max cut problems

(with A. Bibak, C. Carlson)

- ACM Transactions on Algorithms, Vol. 17, Issue 3, 2021

Hypergraph k-cut in randomized polynomial time

(with C. Xu, X. Yu)

- Mathematical Programming, Vol. 186, 2021

Improving the Integrality Gap for Multiway Cut

(with K. Bérczi, T. Király, V. Madan)

- Mathematical Programming, Vol. 183, 2020

Spectral Aspects of Symmetric Matrix Signings

(with C. Carlson, H-C. Chang, N. Kakimura, A. Kolla)

- Discrete Optimization, Vol. 37, 2020

Odd Multiway Cut in Directed Acyclic Graphs

(with S. Mozaffari, M. Mnich)

- SIAM Journal on Discrete Mathematics, Vol. 34, Issue 2, 2020

A tight $\sqrt{2}$ -approximation for Linear 3-Cut

(with K. Bérczi, T. Király, V. Madan)

- Mathematical Programming, Vol. 184, Issue 1, 2020

On the Expansion of Group-Based Lifts

(with N. Agarwal, A. Kolla, V. Madan)

- SIAM Journal on Discrete Mathematics, Vol. 33, Issue 3, 2019

Additive Stabilizers for Unstable Graphs

(with C. Gottschalk, J. Könemann, B. Peis, D. Schmand, A. Wierz)

- Discrete Optimization, Vol. 31, 2019

Beating the 2-approximation factor for Global Bicut

(with K. Bérczi, T. Király, E. Lee, C. Xu)

- Mathematical Programming, Vol. 177, Issue 1, 2019

Local Testing of Lattices

(with M. Cheraghchi, V. Gandikota, E. Grigorescu)

- SIAM Journal on Discrete Mathematics, Vol. 32, Issue 2, 2018

Shift Lifts Preserving Ramanujan Property

(with A. Velingker)

- Linear Algebra and its Applications, Vol. 529, 2017

Deciding Orthogonality in Construction-A Lattices

(with V. Gandikota, E. Grigorescu)

- SIAM Journal on Discrete Mathematics, Vol. 31, Issue 1, 2017

The Cutting Plane Algorithm is Polynomial for Perfect Matchings

(with L. Végh, S. Vempala)

- Mathematics of Operations Research, Vol. 41, No. 1, 2016

Finding Small Stabilizers for Unstable Graphs

(with A. Bock, J. Könemann, B. Peis, L. Sanità)

- Mathematical Programming, Vol. 154, Issue 1, 2015

Deterministic Algorithms for the Lovász Local Lemma

(with N. Goyal, B. Haeupler)

- SIAM Journal on Computing, Vol. 42, Issue 6, 2013

An Observation about Variations of the Diffie-Hellman Assumption

(with R. Bhaskar, S. V. Lokam, P. L. Montgomery, R. Venkatesan, Y. Yacobi)

- Serdica Journal of Computing, Vol. 3, No. 3, 2009

Vulnerabilities in Anonymous Credential Systems

(with R. Bhaskar, S. V. Lokam, P. L. Montgomery, R. Venkatesan, Y. Yacobi)

- Electronic Notes in Theoretical Computer Science, Vol. 197, No. 2, 2008

BOOK CHAPTERS

Graph Stabilization: A Survey

- Combinatorial Optimization and Graph Algorithms: Communications of NII Shonan Meetings, 2017

ARTICLES IN REVIEW

Counting and enumerating optimum cut sets for hypergraph k-partitioning problems for fixed k

(with C. Beideman, W. Wang)

Deterministic enumeration of all minimum cut-sets and k-cut-sets in hypergraphs for fixed k

(with C. Beideman, W. Wang)

Talks

Min-max Partitioning of Hypergraphs and Symmetric Submodular Functions (with C. Chekuri)

Approx. Representation of Symmetric Submodular Fns via Hypergraph C Foundations of Software Technology and Theoretical Computer Science Indian Institute of Science, Bangalore	Put Fns Dec, 2022 Nov, 2022
Partitioning over Submodular Structures Institute of Mathematical Sciences, India Microsoft Research, India Indian Institute of Science, Bangalore Indian Institute of Technology, Hyderabad University of California, Davis Hausdorff Institute for Mathematics, Bonn, Germany University of Illinois, Urbana-Champaign Carnegie Mellon University, Pittsburgh	Jan, 2023 Dec, 2022 Mar, 2022 Feb, 2022 Feb, 2022 Nov, 2021 Sep, 2021 Mar, 2021
ℓ_p -norm multiway cut Hausdorff Institute for Mathematics, Bonn, Germany	Nov, 2021
Multiway cut and integrality gap Mixed Integer Programming workshop, Online	May, 2021
Min-max Partitioning of Hypergraphs and Symmetric Submodular Function Eötvös Loránd University, Budapest ACM-SIAM Symposium on Discrete Algorithms	Sep, 2022 Jan, 2021
Hypergraph k-cut for fixed k in deterministic polynomial time IEEE Symposium on Foundations of Computer Science Frontiers of Parameterized Complexity University of Illinois, Urbana-Champaign Michigan-Purdue Theory Seminar Improving the smoothed complexity of FLIP for max cut problems	Nov, 2020 Nov, 2020 Nov, 2020 Sep, 2020
University of Illinois, Chicago Workshop on Combinatorial Optimization, Corsica Purdue University, West Lafayette	Oct, 2019 Sep, 2019 Mar, 2019
Hypergraph k-cut in randomized polynomial time Cornell University, Ithaca University of Colorado, Boulder ISMP '18, Bordeaux Eötvös Loránd University, Budapest Flexible Network Design Workshop, Maryland University of Illinois, Urbana-Champaign Northwestern University, Evanston Purdue University, West Lafayette	Apr, 2020 Nov, 2018 Jul, 2018 Jun, 2018 May, 2018 Apr, 2018 Mar, 2018 Feb, 2018
Beating the 2-factor for Bicut University of Chicago, Chicago	Nov, 2017
Global and fixed-terminal cuts in digraphs Midwest Theory Day, Indiana University, Bloomington	Apr, 2017

ACO25, Georgia Institute of Technology, Atlanta	Jan, 2017
Lattice Optimization University of Illinois, Urbana-Champaign	Apr, 2016
Chiversity of Hintons, Orbana Champaign	прі, 2010
Stabilizers for Unstable Graphs	N 0010
INFORMS '16, Nashville	Nov, 2016
Workshop in Current Trends in Combinatorial Optimization, Shonan, Japan	Apr, 2016
ISMP '15, Pittsburgh	Jul, 2015
Local Testing for Membership in Lattices	
Hausdorff Institute for Mathematics, Bonn, Germany	Nov, 2015
University of Illinois, Urbana-Champaign	Sep, 2015
Finding Small Stabilizers for Unstable Graphs	N 0014
INFORMS '14, San Francisco	Nov, 2014
Purdue University, West Lafayette	Oct, 2014
University of Illinois, Urbana-Champaign	Sep, 2014
Flexible Network Design Workshop, Lugano, Switzerland	Aug, 2014
Finding a Most Biased Coin with Fewest Flips	
EPFL, Lausanne, Switzerland	Jul, 2014
RWTH Aachen University, Aachen, Germany	Jun, 2014
Conference on Learning Theory 2014, Barcelona, Spain	Jun, 2014
, , , , , ,	,
Integer Feasibility of Random Polytopes	
Microsoft Research, Redmond	Mar, 2014
Massachusetts Institute of Technology, Cambridge	Mar, 2014
Innovations in Theoretical Computer Science 2014, Princeton	Jan, 2014
Faster Private Release of Marginals on Small Databases	
University of Waterloo, Ontario, Canada	Oct, 2013
Purdue University, West Lafayette	Sep, 2013
A Polynomial-time Cutting Plane Algorithm for Perfect Matchings	D 2010
Northeastern University, Boston	Dec, 2013
Brown University, Providence	Oct, 2013
Flexible Network Design Workshop, Toronto, Canada	Aug, 2013
Bellairs Workshop on Combinatorial Optimization, Barbados	Apr, 2013
Carnegie Mellon University, Pittsburgh	Jan, 2013
IEEE Symposium on Foundations of Computer Science, New Brunswick	Oct, 2012
Harvard University, Cambridge	Oct, 2012
Toyota Technological Institute, Chicago	Jun, 2012
A Discrepancy based Approach to Integer Programming	
Toyota Technological Institute, Chicago	Jun, 2012
SIAM Conference on Discrete Mathematics, Halifax, Canada	Jun, 2012
Workshop on Computation and Phase Transitions, Atlanta	Jun, 2012
Discrete Optimization Seminar, Georgia Institute of Technology, Atlanta	Jan, 2012
INFORMS '11, Charlotte	Nov, 2011
Microsoft Research, Silicon Valley	Nov, 2011
IBM Research, Almaden	Sep, 2011
University of California, Berkeley	Aug, 2011
	<i>9</i> ,
Algorithms for Implicit Hitting Set Problems	3.5
Random Structures and Algorithms, Atlanta	May, 2011
ACM-SIAM Symposium on Discrete Algorithms, San Francisco	Jan, 2011

Microsoft Research, Bangalore, India Indian Institute of Technology, Madras, India ACO Student Seminar, Georgia Institute of Technology, Atlanta	Dec, 2010 Dec, 2010 Apr, 2010
Algorithms for the Lovász Local Lemma	
Indian Institute of Technology, Madras	Dec, 2010
Combinatorics Seminar, Georgia Institute of Technology, Atlanta	Sep, 2009
Sampling Star-shaped Bodies Microsoft Research, Bangalore, India	Jul, 2009
Sampling s-Concave Functions	
INFORMS '09, San Diego	Oct, 2009
RANDOM-APPROX, Berkeley	Aug, 2009
Microsoft Research, Bangalore, India	Jun, 2009
Beating the 2-factor for Bicut Workshop on Combinatorial Optimization, Corsica	Oct, 2018
k-Cut in Graphs, Hypergraphs and Beyond	
Workshop on Combinatorial Optimization, Corsica	Oct, 2018

Professional Service

DISTINGUISHED

Talks

Grant Panels

- National Science Foundation (NSF) Panel Member
- Israel Science Foundation (ISF) Evaluator, 2019, 2020

Program Committee Member

- Workshop on Approximation and Online Algorithms (WAOA), 2022
- International Conference on Approximation Algorithms for Combinatorial Optimization Problems (APPROX), 2019, 2022
- Symposium on Simplicity in Algorithms (SOSA), 2022
- International Conference on Randomization and Computation (RANDOM), 2021
- ACM-SIAM Symposium on Discrete Algorithms (SODA), 2020
- International Symposium on Combinatorial Optimization (ISCO), 2018, 2020, 2022

Reviewer for conferences

ALT (2012), APPROX (2017), CCC (2014), COLT (2014, 2016), CSR (2019), FOCS (2010, 2013, 2015, 2016, 2017, 2018, 2019, 2020), FSTTCS (2013, 2020), ESA (2018), ICALP (2018, 2021), IPCO (2016, 2019, 2021, 2022, 2023), LATIN (2012), NIPS (2010), PODS (2015), RANDOM (2012, 2018), SODA (2015, 2016, 2017, 2018, 2019, 2021, 2022), SOSA (2019), STOC (2011, 2015, 2016, 2017, 2018, 2020, 2021, 2023)

Reviewer for journals

Algorithmica, Discrete Applied Mathematics, Discrete Mathematics, Discrete Optimization, IEEE/ACM Transactions on Networking, Journal of Computer and System Sciences (JCSS), Mathematical Programming, Mathematics of Operations Research (MOR), Open Journal of Mathematical Optimization, Operations Research, Random Structures and Algorithms, Science China Mathematics, SIAM Journal on Computing (SICOMP), SIAM Journal on Discrete Mathematics (SIDMA), SIAM Journal on Optimization (SIOPT), Theoretical Computer Science (TCS), Transactions on Knowledge and Data Engineering (TKDE)

Organizer

• APPROX-RANDOM Conference Local Organizer, 2022

- Recent progress in graph cut problems
 Session Organizer, International Symposium on Mathematical Programming (ISMP), Bordeaux, 2018
- Algorithmic Learning Theory
 Session Organizer, INFORMS Annual Meeting, Phoenix, 2012

University	
SERVICE	

Department	α f	Industrial	and	Enterprise	Systems	Engineering,	UIUC
Depai differi	$\mathbf{o}_{\mathbf{I}}$	musuma	anu	THE DIESE	DVSUCILIS	Linemice in e.	OIOC

• CS+X and X+DS Committee (as Chair)	Spring 22
• Faculty Hiring Committee	2020-21, 21-22
• Operations Manager Hiring Committee (as Chair)	2019-20
• Graduate Committee	2016-17, 18-19
• Marketing and Outreach Committee	2018-19
• Advisory Committee	2016 – 18
• Grainger Engineering Breakthrough Initiative (GEBI) Hiring Committee	2015 – 16, 17 – 18
• Seminars Committee (as Chair)	2015 – 16
• ISE-CS Liaison	2014 – 15
• Courses and Curriculum Committee	2014 – 15
• Space Committee	2014 – 15

College of Engineering, UIUC

• College of Engineering Committee	2020-21
– Evaluated new CS courses	
• College of Engineering Committee	2015-16
– Evaluated the revised CS curriculum and new CS courses	
• Library Committee	2014-15

Broader Service

• Illinois Council of Teachers of Mathematics (ICTM) Math Contest
Oral Judge
2016, 2017, 2018, 2019

• Undergraduate Research Symposium Poster Judge

2022

Instructional Activities

PhD Defense Exam Committee

- Setareh Taki, Industrial Engineering, UIUC, Spring 2022
- $\bullet\,$ Matthew Drescher, Mathematics, Universite Libre De Bruxelles, Fall 2021
- Yipu Wang, Computer Science, UIUC, Spring 2020
- Vivek Madan, Computer Science, UIUC, Summer 2018
- Shalmoli Gupta, Computer Science, UIUC, Summer 2018
- Mayank Baranwal, Mechanical Science and Engineering, UIUC, Spring 2018
- Hee Youn Kwon, Industrial Engineering, UIUC, Spring 2018
- Chao Xu, Computer Science, UIUC, Spring 2018 (as Director of Research)
- Siyang Xie, Civil Engineering, UIUC, Spring 2018
- Venkata Gandikota, Computer Science, Purdue, Spring 2017

PhD Preliminary Exam Committee

- Manuel Torres, Computer Science, UIUC, Fall 2022
- Ian Ludden, Computer Science, UIUC, Spring 2022
- Calvin Beideman, Computer Science, UIUC, Spring 2022

- Setareh Taki, Industrial Engineering, UIUC, Fall 2021
- Weihang Wang, Mathematics, UIUC, Spring 2021
- Yipu Wang, Computer Science, UIUC, Fall 2018
- Wenda Zhang, Industrial Engineering, UIUC, Fall 2018
- Hee Youn Kwon, Industrial Engineering, UIUC, Fall 2017
- Chao Xu, Computer Science, UIUC, Spring 2017 (as Director of Research)
- Shalmoli Gupta, Computer Science, UIUC, Spring 2017
- Vivek Madan, Computer Science, UIUC, Spring 2017
- Siyang Xie, Civil Engineering, UIUC, Spring 2017
- Mayank Baranwal, Mechanical Science and Engineering, UIUC, Fall 2016
- Venkata Gandikota, Computer Science, Purdue, Fall 2015

PhD Oral Qualifiers Committee

- Lang Yin, Industrial Engineering, UIUC, Spring 2022
- Yufei Ruan, Industrial Engineering, UIUC, Fall 2019, Spring 2021
- Tiancheng Qin, Industrial Engineering, UIUC, Fall 2019
- Samhita Vadrevu, Industrial Engineering, UIUC, Spring 2019
- Siqi Zhang, Industrial Engineering, UIUC, Spring 2019
- Timothy Murray, Industrial Engineering, UIUC, Spring 2018
- Menglong Li, Industrial Engineering, UIUC, Spring 2018
- Reza Yousefi Maragheh, Industrial Engineering, UIUC, Spring 2017
- Rungi Hu, Industrial Engineering, UIUC, Fall 2015
- Shuanglong Wang, Industrial Engineering, UIUC, Spring 2015

Industry sponsored undergraduate projects advised (SE 494/495)

- Paint Room Layout and Process Analysis for Cost and Efficiency Improvement Taylor Calcagno, Scott Jin, Keerthi Rajaram, Vaishali Tikoo, Jibing Yao Simply Amish, Spring 2022
- Medical Packaging Production Troubleshooting and Productivity Improvement with Pick-and-Place
 - Aaryaman Baid, Harrison Oliff, Satvika Veeravalli, Minxing Sun PPC Flexible Packaging, Spring 2021
- Design of Reusable Shipping Container System for Efficiency and Cost Reduction Kisun Ahn, Maya Burgard, Reilly Devine, Aqsa Owais Zelis, Spring 2020
- Intranet Gamification for Enhancement of Employee Participation Shijun Cao, Anjana Narasimhan, Shane O'Brien, Yu Wang Cushman & Wakefield, Fall 2019
- Plant Layout for Production Expansion and Increased Efficiency Sebastian Basuki, Ji Won Park, Amelia Snyder Tovala, Spring 2019
- Tango Autonomous Mower Path Planning Algorithm Improvement Shaan Bhakta, Daniel Hill, Xinhang Li, Rikin Mehta John Deere Technology Innovation Center, Fall 2018
- Volumetric Analysis for Packaging Accuracy and Cost Reduction Gregory Chew, Lucas Gutzwiller, Callahan Skiles, Danielle Stasik Tucker Rocky Distributing, Spring 2018

- Yard Layout Optimization for Trailer Loading Efficiency Henry Doyle, Xueru Rong, Benjamin Wegloski Morton Buildings, Inc., Fall 2017
- Logistics Optimization of Regionally Located Construction Equipment Sean Kelley, Thomas Kukec, Jin Hwan Lee, Scott Shiro Morton Buildings, Inc., Fall 2016
- Tube Product Scrap Analysis and Reduction Aly Mohamed Said Elalfy, Christine Hudak, Jared Konrardy Atkore International, Spring 2016
- Foam Plank Extrusion Batch Process Scrap Reduction Michelle Erickson, Jared Spivey, Chen Zhang Pregis Corporation, Fall 2015

Instructional Improvement Activities

Collins Scholar Program

Academy for Excellence in Engineering Education, UIUC

2014 - 15