LU SHENG 盛律

Associate Professor @ Beihang University

College of Software, Beihang University No. 37, Xueyuan Road, Haidian District, Beijing, China ⊠ lsheng@buaa.edu.cn ☐ https://lucassheng.github.io/

Summary

o I am now an Associate Professor at the College of Software, Beihang University

Research Interests

Deep learning driven 3D computer vision, and image/video processing.

Experience

- 2019-current Associate Professor, College of Software, Beihang University, Beijing, China.
 - 2016–2019 **Postdoctoral Researcher**, Image and Video Processing Laboratory, Department of Electronic Engineering, The Chinese University of Hong Kong, Hong Kong, China.
 - o Topic: Deep Learning Driven Low-level and Middle-level Computer Vision
 - Supervisor: Prof. Xiaogang Wang
 - 2015–2016 Visiting Research Assistant, BeingThere Centre, Institute for Media Innovation, Nanyang Technological University, Singapore.
 - o Topic: Real-time Depth-based Unconstrained Facial Pose and Expression Tracking in the Wild
 - o Supervisor: Prof. Jianfei Cai

Education

- 2011–2016 **Mphil-Ph.D Degree**, Image and Video Processing Laboratory, Department of Electronic Engineering, the Chinese University of Hong Kong, Hong Kong, China.
 - Topic: RGB-D Video Processing Enhancement and Applications
 - o Supervisor: Prof. King Ngi Ngan
- 2007–2011 **B.E. Degree**, Department of Information Science and Electronic Engineering, Zhejiang University, Hangzhou, China.

Publications

- * indicates equal contributions
- # indicates the corresponding author

JOURNALS

- [J-9] R. Su, D. Xu, L. Sheng, Wanli Ouyang, "PCG-TAL: Progressive Cross-granularity Cooperation for Temporal Action Localization", to appear in IEEE Transactions on Image Processing (TIP), 2020.
- [J-8] C. H. Cheung, L. Sheng, K. N. Ngan, "Motion Compensated Virtual View Synthesis Using Novel Particle Cell", to appear in IEEE Transactions on Multimedia (TMM), 2020.
- [J-7] L. Sheng*, J. Pan*, J. Guo, J. Shao, C.-C. Loy, "High-quality Video Generation from Static Structural Annotations", in International Journal of Computer Vision (IJCV), vol.128, pp.2552-2569, May 2020.
- [J-6] L. Sheng, J. Cai, T-J. Cham, V. Pavlovic, K. N. Ngan, "Visibility-constrained Generative Model for Robust 3D Facial Pose Tracking", in *IEEE Transactions on Pattern Analysis and Machine Intelligence* (TPAMI), vol.41, no.8, pp.1994-2007, Aug. 2019.
- [J-5] F. Wu, S. Li, T. Zhao, K. N. Ngan, L. Sheng, "Cascaded Regression using Landmark Displacement for 3D Face Reconstruction", in Pattern Recognition Letters (PRL), vol.125, pp.766-772, 2019.
- [J-4] B. Dong, **L. Sheng**, "Bags of Tricks for Learning Depth and Camera Motion from Monocular Videos", Virtual Reality & Intelligent Hardware (VRIH), vol.1, no.5, pp.500-510, 2019.
- [J-3] C. H. Cheung, K. N. Ngan, L. Sheng, "Spatio-Temporal Disocclusion Filling Using Novel Sprite Cells", in IEEE Transactions on Multimedia (TMM), vol.20, no.6, pp.1376-1391, Nov. 2017.

- [J-2] S. Li, K. N. Ngan, R. Paramesran and L. Sheng, "Real-time Head Pose Tracking with Online Face Template Reconstruction", in IEEE Transactions on Pattern Analysis and Machine Intelligence (TPAMI), vol.38, no.9, pp.1922-1928, Sept. 2016.
- [J-1] L. Sheng, K. N. Ngan, C-L. Lim and S. Li, "Online Temporally Consistent Indoor Depth Video Enhancement via Static Structure", in IEEE Transactions on Image Processing (TIP), vol.24, no.7, pp.2197-2211, July 2015.

Conferences

- [C-24] Y. Yang, L. Sheng#, X. Jiang, H. Wang, D. Xu, X. Cao, "IncreACO: Incrementally Learned Automatic Check-out with Photorealistic Exemplar Augmentation", in Winter Conference on Applications of Computer Vision (WACV), 2021.
- [C-23] Y. Qian, G. Yin, L. Sheng#, Z. Chen, Jing Shao, "Thinking in Frequency: Face Forgery Detection by Mining Frequency-Aware Clues", in European Conference on Computer Vision (ECCV), 2020.
- [C-22] R. Guo, C. Lin, C. Li, K. Tian, M. Sun, L. Sheng#, J. Yan, "Powering One-Shot Topological NAS with Stabilized Share-Parameter Proxy", in European Conference on Computer Vision (ECCV), 2020.
- [C-21] M. Liu, L. Sheng, S. Yang, J. Shao, S.-M. Hu, "Morphing and Sampling Network for Dense Point Cloud Completion", in AAAI Conference on Artificial Intelligence (AAAI), 2020.
- [C-20] L. Sheng, D. Xu, W. Ouyang, X. Wang, "Unsupervised Collaborative Learning of Keyframe Detection and Visual Odometry towards Monocular Deep SLAM", in IEEE International Conference in Computer Vision (ICCV), 2019.
- [C-19] C. Tang, L. Sheng, Z.-X. Zhang, X. Hu, "Improving Pedestrian Attribute Recognition with Weakly-Supervised Multi-scale Attribute-Specific Localization", in IEEE International Conference in Computer Vision (ICCV), 2019.
- [C-18] Z. Wang, X. Liu, H. Li, L. Sheng, J. Yan, X. Wang, J. Shao, "CAMP: Cross-modal Adaptive Message Passing for Text-image Retrieval", in IEEE International Conference in Computer Vision (ICCV), 2019.
- [C-17] G. Yin, B. Liu, L. Sheng[#], N. Yu, X. Wang, J. Shao, "Semantics Disentangling for Text-to-Image Generation", in *IEEE Conference on Computer Vision and Pattern Recognition* (CVPR), Oral Presentation, 2019.
- [C-16] G. Yin, L. Sheng, B. Liu, N. Yu, X. Wang, J. Shao, "Context and Attribute Grounded Dense Captioning", in IEEE Conference on Computer Vision and Pattern Recognition (CVPR), 2019.
- [C-15] J. Pan, C. Wang, X. Jia, J. Shao, L. Sheng#, J. Yan, X. Wang, "Video Generation from Single Semantic Label Map", in IEEE Conference on Computer Vision and Pattern Recognition (CVPR), 2019.
- [C-14] B. Li, W. Ouyang, L. Sheng, X. Zeng, X. Wang, "GS3D: An Efficient 3D Object Detection Framework for Autonomous Driving", in IEEE Conference on Computer Vision and Pattern Recognition (CVPR), 2019.
- [C-13] Y. Liu, L. Sheng, J. Shao, J. Yan, S. Xiang, C. Pan, "Multi-Label Image Classification via Knowledge Distillation from Weakly-Supervised Detection", in ACM Multimedia (ACM MM), 2018.
- [C-12] G. Yin, L. Sheng, B. Liu, N. Yu, X. Wang, J. Shao, C-C. Loy, "Zoom-Net: Mining Deep Feature Interactions for Visual Relationship Recognition", in European Conference on Computer Vision (ECCV), 2018.
- [C-11] L. Sheng, Z. Lin, J. Shao, X. Wang, "Avatar-Net: Multi-scale Zero-shot Style Transfer by Feature Decoration", in *IEEE Conference on Computer Vision and Pattern Recognition* (CVPR), 2018.
- [C-10] Y. Liu*, F. Wei*, J. Shao*, L. Sheng, J. Yan, X. Wang, "Exploring Disentangled Feature Representation Beyond Face Identification", in IEEE Conference on Computer Vision and Pattern Recognition (CVPR), 2018.
- [C-9] S. Sun, Z. Kuang, L. Sheng, W. Ouyang, W. Zhang, "Optical Flow Guided Feature: A Fast and Robust Motion Representation for Video Action Recognition", in IEEE Conference on Computer Vision and Pattern Recognition (CVPR), 2018.
- [C-8] X. Liu, H. Zhao, M. Tian, L. Sheng, J. Shao, S. Yi, J. Yan, X. Wang, "HydraPlus-Net: Attentive Deep Features For Pedestrain Analysis", in IEEE International Conference on Computer Vision (ICCV), 2017.

- [C-7] L. Sheng, J. Cai, T-J. Cham, V. Pavlovic, K. N. Ngan, "A Generative Model for Depth-based Robust 3D Facial Pose Tracking", in IEEE Conference on Computer Vision and Pattern Recognition (CVPR), 2017.
- [C-6] C. H. Cheung, L. Sheng and K. N. Ngan, "A disocclusion filling method using multiple sprites with depth for virtual view synthesis", in IEEE International Conference on Multimedia and Expo Workshop (ICMEW), 2015.
- [C-5] L. Sheng, K. N. Ngan and T-W. Hui, "Accelerating the Distribution Estimation for the Weighted Median/Mode Filters", in Asian Conference on Computer Vision (ACCV), 2014.
- [C-4] L. Sheng, K. N. Ngan and S. Li, "Temporal Depth Video Enhancement Based On Intrinsic Static Structure", in IEEE International Conference on Image Processing (ICIP), Oral Presentation, 2014.
- [C-3] S. Li, K. N. Ngan and L. Sheng, "Screen-camera Calibration Using a Thread", in IEEE International Conference On Image Processing (ICIP), 2014.
- [C-2] L. Sheng, K. N. Ngan and S. Li, "Depth Enhancement Based On Hybrid Geometric Hole Filling Strategy", in IEEE International Conference on Image Processing (ICIP), 2013.
- [C-1] S. Li, K. N. Ngan and L. Sheng, "A Head Pose Tracking System Using RGB-D Camera", International Conference on Computer Vision Systems (ICVS), Oral Presentation, 2013.

Grants, Honors and Awards

- 2020-2022 Research Grants, Deeply Learned Visual Correspondence in Unconstrained Scenes, National Natural Science Foundation of China.
- 2020-2022 **Research Grants**, Generalizable Learning and Computational Engine for Domain Knowledge, Science, Technology and Innovation towards 2030 Major Program on "Next Generation of Artificial Intelligence".

Professional Services

- Journal reviewer of
 - IEEE Transactions on Pattern Analysis and Machine Intelligence (T-PAMI)
 - IEEE Transactions on Image Processing (T-IP)
 - IEEE Transactions on Multimedia (T-MM)
 - IEEE Transactions on Circuits and Systems for Video Technology (T-CSVT)
 - and etc.
- Senior Program Committee (SPC) of
 - International Joint Conference on Artificial Intelligence (IJCAI)
- Conference reviewer of
 - IEEE International Conference on Computer Vision (ICCV)
 - IEEE Conference on Computer Vision and Pattern Recognition (CVPR)
 - European Conference on Computer Vision (ECCV)
 - International Conference of Machine Learning (ICML)
 - AAAI Conference on Artificial Intelligence (AAAI)
 - Neural Information Processing Systems (NeurIPS)
 - and etc.
- Member (S'13 M'16), IEEE
- Member (S'13 M'16), Signal Processing Society (SPS), IEEE
- Member, Computer Vision Foundation (CVF)
- Member, Association for Advancement of Artificial Intelligence (AAAI)
- Member, China Computer Federation (CCF)