Peter Richtárik: Curriculum Vitae

1. CONTACT DETAILS

Address: 2221 Al-Khawarizmi Building, KAUST, Thuwal 23955-6900, Kingdom of Saudi Arabia

Email: peter.richtarik@kaust.edu.sa Website: https://richtarik.org Telephone: +966 (0) 54 4700-462

2. RESEARCHER IDs

orcid: https://orcid.org/0000-0003-4380-5848

Web of Science Researcher ID: O-5797-2018

3. RESEARCH INTERESTS

big data optimization, machine learning, randomized algorithms, convex optimization, numerical analysis, randomized numerical linear algebra, first-order methods, randomized coordinate descent, stochastic gradient descent, variance reduction, iteration complexity, parallel and distributed computing, supercomputing

4. ACADEMIC POSITIONS

2017-	Visiting Professor, Moscow Institute of Physics and Technology, Russia ¹
2017-	Associate Professor, Computer Science, KAUST, Kingdom of Saudi Arabia
2016 – 2019	Associate Professor (Reader), Mathematics, University of Edinburgh
2013	Invited Visiting Scientist, Simons Institute for the Theory of Computing, UC Berkeley
2009 – 2016	Assistant Professor (Lecturer), School of Mathematics, University of Edinburgh
2007 - 2009	Postdoctoral Fellow, Center for Operations Research and Econometrics and Department of
	Mathematical Engineering, Catholic University of Louvain, Belgium (host: Yu. Nesterov)

5. EDUCATION

2007	PhD, Operations Research, Cornell University, advisor M.J. Todd
2006	MS, Operations Research, Cornell University
2001	Mgr, Mathematics, Comenius University, Slovakia, Summa Cum Laude, ranked #1
2001	Bc, Management, Comenius University, Slovakia, Summa Cum Laude, ranked #1
2000	Bc, Mathematics, Comenius University, Slovakia, Summa Cum Laude, ranked #1

6. AWARDS & RECOGNITIONS

Awards explicitly addressed to my students, postdocs or coauthors for a talk, poster or paper based on joint research with me are listed in the section "8.5 My Team: Awards and Recognitions".

1

¹This visiting professorship is part of my 2-year grant funded by the Russian government in the framework of the Russian Academic Excellence Project "5-to-100" that is aimed at revamping Russian higher education institutions and improving their positions and rankings in the global academic market. Within this project, I help modernizing the higher education practices at MIPT, in particular via supervising selected talented students and conducting original research and writing papers with them. Paper [68] was coauthored with three MIPT students. Two of those students decided to join my group at KAUST upon completion of their undergraduate studies at MIPT. Further papers coauthored with MIPT students include [89, 90, 93].

2018	Best NIPS Reviewer Award ²
2018	2nd Most Downloaded Paper in "SIAM J. on Matrix Analysis and Applications" for paper [39]
2018	6th Most Downloaded Paper in "SIAM J. on Matrix Analysis and Applications" for paper [44]
2017	1st Most Read Paper in "Optimization Methods and Software" for paper [41]
2017	1st Most Downloaded Paper in "SIAM J. on Matrix Analysis and Applications" for paper [39]
2017	1st Most Trending Paper in "Mathematical Programming" for paper [10]
2017	Announcement of "Federated Learning" by Google (based on papers [51, 52])
2016 – 2017	2nd Most Downloaded Paper in "SIAM J. on Optimization" for paper [21]
2016	SIAM SIGEST Outstanding Paper Award for paper [21]
2016	EUSA Best Research or Dissertation Supervisor Award ³ (2nd Prize)
2016-	Turing Fellow, The Alan Turing Institute, London
2016	EPSRC Fellowship in Mathematical Sciences ⁴
2014	Nominated for the Chancellor's Rising Star Award ⁵ , University of Edinburgh
2013	Simons Institute Visiting Scientist Fellowship, UC Berkeley
2013	Nominated for the 2014 Microsoft Research Faculty Fellowship ⁶
2011 & 2012	Nominated for the Innovative Teaching Award, University of Edinburgh
2011-	Honorary Fellow, Heriot-Watt University
2007	CORE Fellowship, Université catholique de Louvain
2002	Cornell University Graduate Fellowship
2001	Dean's Prize and Rector's Prize, Comenius University
1992 - 2001	Winner of Numerous Mathematical Olympiads and Competitions

7. GRANTS

7.1 MY GRANTS⁷

2018 – 2019	£216,843 (Co-I), Innovate UK Grant, "Renewable Energy Performance Score (REPSCORE)",
	Joint with: Enian (PI), Daniel Friedrich (Edinburgh, PI)
2018 – 2021	\$974,789 (Co-I), CRG2017 Grant, "Analyzing Large Scale 3D Shape Collections", Joint with:
	Peter Wonka (KAUST, PI), Maks Ovsjanikov (École Polytechnique, Co-I)
2017 – 2019	RUB 7,960,000 (PI), Visiting Professor Grant, Moscow Institute of Physics and Technology
2018	\$10,000 (PI), KICP grant in support of KAUST Research Workshop on Optimization and
	Big Data, 2018
2017 – 2018	\$79,281 (PI), KAUST Office of Sponsored Research Conference Support Grant URF/1/3347-
	01, "Optimization and Big Data", Joint with: Marco Canini (KAUST, PI)
2016 – 2020	£70,000 EPSRC CASE ⁸ PhD Studentship for Filip Hanzely
2016 – 2020	£45,000 (PI), Amazon Research Grant
2016 – 2020	£823,211 (PI), EPSRC Early Career Fellowship in Mathematical Sciences EP/N005538/1,
	"Randomized Algorithms for Extreme Convex Optimization"
2016 – 2020	\$20,000 (PI), Amazon EC2 Grant (partner funding associated with the EPSRC Fellowship)
2015	£20,000 (PI), Alan Turing Institute Scoping Workshop Grant, "Distributed Machine Learning
	and Optimization", Joint with: Artur Czumaj (Warwick, PI), Ilias Diakonikolas (Edinburgh,
	PI), Mark Girolami (Warwick, PI), Raphael Hauser (Oxford, PI), John Shawe-Taylor (UCL,
	PI)

 $^{^2}$ "We are delighted to inform you that you were one of the 218 highest-scoring reviewers this year! You will therefore be given access (for a limited period of time) to one free registration to this year's conference"

 $^{^{3}}$ EUSA = Edinburgh University Students' Association. One first and one second prize are given each year across all disciplines and levels of seniority at the University of Edinburgh.

⁴In total, 5 fellowships in mathematics were awarded in the UK in this round at all levels of seniority.

⁵One of two nominated from the School of Mathematics

 $^{^6}$ Selected universities can nominate a single candidate. No European scientists got the award in 2014.

⁷All small grants (value below \$10k) are excluded from this list. The total value of the 16 small grants excluded is £42,090.

⁸CASE = Cooperative Awards in Science and Engineering

2015	£12,000 (PI), Alan Turing Institute Scoping Workshop Grant, "Theoretical and Computa-
	tional Approaches to Large Scale Inverse Problems", Joint with: Simon Arridge (UCL, PI), John
	Aston (Cambridge, PI), Carola-Bibiane Schönlieb (Cambridge, PI), Andrew Stuart (Warwick,
	PI), Jared Tanner (Oxford, PI)
2014 – 2017	\$180,000, Google Europe Doctoral Fellowship for Jakub Konečný
2013 – 2015	£125,849 (PI), EPSRC First Grant EP/K02325X/1, "Accelerated Coordinate Descent Meth-
	ods for Big Data Optimization"
2014 – 2015	£40,000 (PI), School of Mathematics Grant, "Accelerated Coordinate Descent Methods for
	Big Data Optimization", matching funding for my postdoc Z. Qu
2013	£18,785 (PI), NAIS Travel Grant, my 2 students spending semester at Berkeley
2012 – 2014	£66,300 (PI), NAIS Lecturer Grant, paying for a proportion of my time
2012 – 2014	£10,000 (PI), NAIS Startup Grant
2012 – 2013	£49,518 (Co-I), EPSRC grant EP/J020567/1, "Algorithms for Data Simplicity", Joint with:
	Jared Tanner (Oxford, PI)
2011 – 2014	£646,264 (Co-I), EPSRC and RCUK grant EP/I017127/1, "Mathematics for Vast Digital
	Resources", Joint with: Burak Büke (Edinburgh, Co-I) and Jacek Gondzio (Edinburgh, PI)

7.2 GRANTS I HELPED TO PREPARE9

2014-	£42 million + £5 million, "The Alan Turing Institute". I am one of a small number of people
	who helped to prepare Edinburgh's bid.
2014 - 2023	£4.5 million, EPSRC grant, "Maxwell Institute Graduate School in Mathematical Analysis and
	Applications", PI: Anthony Carbery (Edinburgh). I am one of the named PhD supervisors on
	the grant.
2014–2021	£5.03 million, EPSRC grant, "Centre for Doctoral Training in Data Science", PI: Chris Williams
	(Edinburgh). I am one of 45 named potential PhD advisors at U of Edinburgh.

8. MY TEAM

8.1 MY TEAM: SUMMARY

Primary Supervisio	n at KAUST			
Interns	MS	MS/PhD	PhD	Postdocs
Completed: 11	Completed: 1 ¹⁰	Completed: 2	Completed: 0	Completed: 1
In Progress: 2	In Progress: 0	In Progress: 2	In Progress: 4	In Progress: 3

 $^{^9\}mathrm{Large}$ grants which I helped to prepare but where I am not formally an investigator.

 $^{^{10}}$ Visiting student Sarah Sachs from TU Münich writing her MS thesis under my supervision at KAUST.

Primary Supervision at Moscow Institute of Physics and Technology (MIPT) ¹¹				
BS	MS	MS/PhD	PhD	Postdocs
Completed: 2	Completed: 0	Completed: 0	Completed: 0	Completed: 0
In Progress: 4	In Progress: 0	In Progress: 0	In Progress: 0	In Progress: 0

Primary Supervisio	n at the University of	of Edinburgh ¹²		
Interns	MS	MS/PhD	PhD	Postdocs
Completed: 2	Completed: 20	Completed: 0	Completed: 4	Completed: 6
In Progress: 0	In Progress: 0	In Progress: 0	In Progress: 1	In Progress: 0

8.2 MY TEAM @ KAUST

$\begin{array}{c} 09/2019-\\ 06/2019-\\ 03/2019-\\ 02/2019-\\ 02/2019-\\ 02/2019-03/2019\\ 01/2019-02/2019\\ 01/2019-02/2019\\ 01/2019-02/2019\\ 01/2019-02/2019\\ 01/2019-02/2019\\ 01/2019-02/2019\\ 09/2018-\\ 09/2018-\\ 03/2018-08/2018\\ 01/2018-02/2018\\ 01/2018-02/2018\\ 01/2018-02/2018\\ 01/2018-02/2018\\ 01/2018-02/2018\\ \end{array}$	Postdoc: Zhize Li (from Tsinghua University, China) Intern: Ahmed Khaled (from Cairo University, Egypt) Intern: Sélim Chraibi (from Grenoble, France) Postdoc: Adil Salim (from Télécom ParisTech, France) Intern: Ľudovít Horváth (from Comenius University, Slovakia) Intern: Dmitry Kamzolov (from MIPT, Russia) Intern: Vladislav Elsukov (from MIPT, Russia) Intern: Igor Sokolov (from MIPT, Russia) Intern: Egor Shulgin (from MIPT, Russia) Intern: Eduard Gorbunov (from MIPT, Russia) MS/PhD student: Elnur Gasanov (from MIPT, Russia) Visiting MS student: Sarah Sachs (from TU Münich, Germany) Intern: Eduard Gorbunov (from MIPT, Russia) Intern: Elnur Gasanov (from MIPT, Russia) Intern: Elnur Gasanov (from MIPT, Russia) Intern: Dmitry Kovalev (from MIPT, Russia)
01/2018-02/2018 01/2018-01/2019	Intern: Slavomír Hanzely (from Comenius University, Slovakia) Postdoc: El Houcine Bergou (from Institut National Polytechnique, Toulouse, France)
10/2017 - 11/2017	Intern: Nikita Doikov (from HSE Moscow, Russia)
08/2017-12/2017 08/2017-	PhD student: Viktor Lukáček ¹³ (from Comenius University, Slovakia) PhD student: Konstantin Mishchenko (from ENS, France)
08/2017-	PhD student: Filip Hanzely (from University of Edinburgh, UK)
08/2017-	MS/PhD student: Alibek Sailanbayev (awarded MS in 12/2018)
08/2017-	MS/PhD student: Samuel Horváth (awarded MS in 12/2018)
05/2017 - 05/2017 - 07/2017	Postdoc: Aritra Dutta (from University of Central Florida, USA) Intern: Atal Sahu (from IIT Kanpur, India)
05/2017-07/2017	Intern: Asahutosh Tiwari (from IIT Kanpur, India)
00/2011 01/2011	moon realizable river (nom iii realiza)

8.3 MY TEAM @ MOSCOW INSTITUTE OF PHYSICS AND TECHNOLOGY

09/2018-	Dmitry Kamzolov
09/2018-	Vladislav Elsukov
09/2018-	Igor Sokolov

¹¹I hold a 2-year research grant at MIPT which requires me to form a team of talented students at MIPT and supervise them in research.

 $^{^{12}}$ I am on a 2-year leave from Edinburgh since March 2017, with a 5% appointment. This allows me to supervise my student Nicolas Loizou who decided to stay in Edinburgh when I moved to KAUST. Nicolas comes to KAUST for several extended research visits each year.

 $^{^{13}}$ Viktor Lukáček left after spending 1 semester at KAUST as he realized PhD was not the right path for him.

08/2018– Egor Shulgin

10/2017- Eduard Gorbunov (to joint PhD program at Georgia Tech in Fall 2019) 10/2017-8/2018 Dmitry Kovalev (now: MS/PhD student in my team at KAUST) 10/2017-8/2018 Elnur Gasanov (now: MS/PhD student in my team at KAUST)

8.4 MY TEAM @ UNIVERSITY OF EDINBURGH

09/2016 – 07/2017	PhD student: Filip Hanzely (transferred to KAUST after 1 year in Edinburgh to follow me, with an MS degree with distinction)
03/2016-07/2016	Postdoc: Robert M. Gower
10/2015-	PhD student: Nicolas Loizou
10/2015-02/2017	PhD student: Theo Pavlakou (now: Google; 2nd advisor; main advisor: Iain Murray)
03/2015 - 03/2016	PhD student: Robert M. Gower (now: Assistant Prof. at Télécom ParisTech)
03/2015 - 06/2015	Visiting PhD student: Luca Bravi (from University of Florence)
10/2014-03/2015	Postdoc: Ademir Ribeiro (now: Associate Prof. at University of Paraná)
09/2014 - 11/2017	PhD student: Dominik Csiba (Principal's Career Development Scholar)
08/2013 - 07/2017	PhD student: Jakub Konečný (now: Research Scientist, Google)
12/2013 - 08/2015	Postdoc: Zheng Qu (now: Assistant Prof. at University of Hong Kong)
09/2012 - 02/2013	Visiting PhD student: Minnan Luo (now: Assistant Prof. at Xi'an Jiaotong University)
10/2012 - 07/2014	Postdoc: Olivier Fercoq (now: Assistant Prof. at Télécom ParisTech)
02/2012 - 07/2014	Postdoc: Rachael Tappenden (now: Assistant Prof. at University of Canterbury)
01/2012 - 06/2012	Postdoc: Jakub Mareček (now: IBM Research, Dublin)
09/2010 – 03/2014	PhD student: Martin Takáč (now: Assistant Prof. at Lehigh University, USA)
2010-2015	Supervised 20 MSc Dissertations
2010-2015	Supervised 7 undergraduate students supported by research scholarships (EPSRC,
	Nuffield, College,)

8.5 MY TEAM: AWARDS & RECOGNITIONS14

2018 (Kovalev)	Dean's Award ¹³ , KAUST
2018 (Loizou)	Research Internship at Facebook AI Research (FAIR), Montréal
2018 (Mishchenko)	Research Internship at Amazon, Seattle
2018 (Hanzely)	Research Internship at Microsoft Research (with Lin Xiao)
2018 (Hanzely)	Research Internship at Amazon, Berlin, Scalable Machine Learning Group
2018 (Horváth)	Best DS ³ Poster Award ¹⁶ , Paris (1st Prize; for joint paper [81])
2018 (Doikov)	Best Talk Award ¹⁷ , Voronovo, Russia (1st Prize; for joint paper [69])
2018 (Hanzely)	WEP Best Poster Award (3rd Place), KAUST
2017 (Mishchenko)	Dean's Award, KAUST
2017 (Lukáček)	Dean's Award, KAUST
2017 (Hanzely)	Dean's Award, KAUST
2017 (Gower)	18th IMA Leslie Fox Prize ¹⁸ (2nd Prize; for joint paper [39])
2016 (Csiba)	Postgraduate Essay Prize, School of Mathematics, University of Edinburgh

 $^{^{14}\}mathrm{All}$ travel grant awards are excluded.

 $^{^{15}\}mathrm{A}$ financial add-on to the KAUST Fellowship, worth 6,000 USD annually, given to a few best incoming students by the Dean.

 $^{^{16}\}mathrm{DS}^3$ stands for Data Science Summer School, held at École Polytechnique, Paris, during June 25–29, 2018. There were 170 posters in the competition, from MS and PhD students, and postdocs. Samuel's poster, based on joint work [81], won the main prize, which also attracted a 500 EUR check.

 $^{^{17}}$ Event: "Traditional Youth School in Control, Information and Optimization", organized by Boris Polyak.

¹⁸ "The Leslie Fox Prize is a biennial prize established in 1985 by the IMA in honour of mathematician Leslie Fox (1918-1992). The prize honours young numerical analysts worldwide (any person less than 31 years old), and applicants submit papers for review. A committee [...] awards First Prize and Second Prizes based on mathematical and algorithmic brilliance in tandem with presentational skill"

2016 (Hanzely)	CASE PhD Studentship (£93,333 award; 3/4 from EPSRC, 1/4 from Amazon)
2016 (Loizou)	A. G. Leventis Foundation Grant for PhD studies
2015 (Takáč)	OR Society Best Doctoral Dissertation Prize (for year 2014)
2015 (Loizou)	A. G. Leventis Foundation Grant for PhD studies
2015 (Loizou)	Principal's Career Development Scholarship ¹⁹ (in Data Science)
2015 (Kisiala)	Best Student Prize ²⁰ , OR MSc Programme, School of Mathematics, Edinburgh
2015 (Fercoq)	17th IMA Leslie Fox Prize (2nd Prize; for joint paper [21])
2015 (Csiba)	Best Contribution Award (2nd Prize; for joint paper [35]), Workshop: Optimiza-
	tion and Big Data, Edinburgh. Committee: Arkadi Nemirovskii (Georgia Tech) and
	Rodolphe Jenatton (Amazon)
2015 (Konečný)	BASP Frontiers Best Contribution Award (1st prize in the field of signal pro-
	cessing; for joint paper [20]), Villars-sur-Ollon, Switzerland
2014 (Konečný)	Google European Doctoral Fellowship ²¹ (\$180,000 unrestricted gift funding
	Jakub's PhD for 3 years)
2014 (Csiba)	Principal's Career Development Scholarship (in Data Science)
2013 (Konečný)	Principal's Career Development Scholarship (in Data Science)
2013 (Takáč)	16th IMA Leslie Fox Prize (2nd Prize; for joint paper [10])
2013 (Takáč)	SIAM Certificate in Recognition of Outstanding Efforts and Accomplishments, on be-
	half of the SIAM Chapter at the University of Edinburgh for academic year 2012–2013
2012 (Takáč)	INFORMS Computing Society Best Student Paper Prize (sole runner up; for
	joint paper [8]), Phoenix, Arizona
2012 (Banks-Watson)	Best Student Prize, OR MSc Programme, School of Mathematics, Edinburgh
2012 (Takáč)	Best Talk Award, SIAM National Student Chapter Conference, Manchester, UK
2012 (Takáč)	Best Talk Award, Edinburgh Postgraduate Colloquium, University of Edinburgh
2012 (Takáč)	Alice Margaret Campbell Bequest Fund Award for success in 1st year of PhD
2011 (Takáč)	Certificate of Appreciation, 24th Biennial Conf. on Numerical Analysis, Glasgow, UK
2011 (Takáč)	Best Poster Award, SIAM Student Chapter Conference, Edinburgh, UK

8.6 MY TEAM: SELECTED INDEPENDENT ACHIEVEMENTS²²

2018 (Mishchenko & Sailanbayev)	80th Place, 2018 IEEEXtreme programming competition 23
2017 (Horváth)	37th Place, Vojtech Jarník Int. Mathematical Competition, Ostrava, Czech Republic
2016 (Horváth)	36th Place, Vojtech Jarník Int. Mathematical Competition, Ostrava, Czech Republic
2016 (Horváth)	3rd Prize, Int. Mathematical Competition for University Students, Blagoevgrad, Bul-
	garia
2016 (Sailanbayev)	Semifinal, Programming Contest ACM ICPC in NEERC region, Almaty, Kazakhstan
2015 (Sailanbayev)	2nd Prize, Int. Mathematical Competition for University Students, Blagoevgrad, Bul-
	garia
2015 (Mishchenko)	1st Prize, HSE Olympiad in Applied Mathematics and Informatics, Moscow, Russia
2014 (Kovalev)	Honorable Mention, 15th Asian Physics Olympiad, Singapore
2014 (Kovalev)	Winner, All Russian Mathematics Olympiad (Moscow Region)
2014 (Kovalev)	Winner, All Russian Computer Science Olympiad (Moscow Region)

¹⁹Principal's Career Development Scholarship: A highly competitive scholarship offered to 3 incoming PhD students in mathematics at the University of Edinburgh each year.

 $^{^{20}\}mbox{For best performance in courses}$ and MSc Dissertation, which I supervised.

²¹Google quote: "Nurturing and maintaining strong relations with the academic community is a top priority at Google. Today, we're announcing the 2014 Google PhD Fellowship recipients. These students, recognized for their incredible creativity, knowledge and skills, represent some of the most outstanding graduate researchers in computer science across the globe. We're excited to support them, and we extend our warmest congratulations."

²²These awards are independent of my input.

²³4,000 teams (of size 3) from all over the world competed in a 24-hour time span against each other to solve a set of programming problems. Konstantin and Alibek scored high despite being just 2 on the team!

2014 (Kovalev)	Prizewinner, All Russian Physics Olympiad
2014 (Mishchenko)	3rd Prize, MIPT Student Mathematical Olympiad, Moscow, Russia
2014 (Horváth)	18th Place, National Mathematical Olympiad, Bratislava, Slovakia
2014 (Horváth)	1st Place, Nitra Region Mathematical Olympiad, Category A, Slovakia
2014 (Sailanbayev)	2nd Prize, Int. Mathematical Competition for University Students, Blagoevgrad, Bul-
2014 (Ballalibayev)	garia
2014 (Loizou)	Top 1% in mathematics at National and Kapodestrian University of Athens, Greece
2014 (Csiba)	Best Student Work in Applied Informatics in Czech and Slovak Republic, Annual
2011 (CSISW)	Student Scientific Conference, Ústí nad Labem, Czech Republic
2014 (Hanzely)	2nd Prize (101st place), International Mathematical Competition for University Stu-
2014 (Hanzery)	dents, Blagoevgrad, Bulgaria
2014 (Hanzely)	9th Place, V. Jarník Int. Mathematical Competition, Ostrava, Czech Republic
2014 (Lukáček)	26th Place, Vojtech Jarník International Mathematical Competition, Ostrava, Czech
2011 (Editacon)	Republic
2013 (Kovalev)	Winner, All Russian Physics Olympiad
2013 (Sailanbayev)	Silver Medal, International Mathematical Olympiad, Santa Marta, Colombia
2013 (Hanzely)	Bronze Medal, International Mathematical Olympiad, Santa Marta, Colombia
2013 (Sailanbayev)	1st Place, National Mathematical Olympiad, Kazachstan
2013 (Hanzely)	1st Place, Slovak National Round of Mathematical Olympiad, Košice, Slovakia
2013 (Sailanbayev)	Gold Medal, International Zhautykov Olympiad, Almaty, Kazakhstan
2013 (Lukáček)	20th Place, Vojtech Jarnik International Mathematical Competition, Ostrava, Czech
	Republic
2012 (Kovalev)	Prizewinner, All Russian Physics Olympiad
2012 (Lukáček)	3rd Prize, Int. Mathematical Competition for University Students, Blagoevgrad, Bul-
	garia
2012 (Mishchenko)	1st Prize, Moscow Mathematical Olympiad, Moscow, Russia
2012 (Mishchenko)	1st Prize, PhysTech International Olympiad in Mathematics
2012 (Sailanbayev)	Bronze Medal, International Mathematical Olympiad, Mar del Plata, Argentina
2012 (Sailanbayev)	Silver Medal, Balkan Mathematical Olympiad, Antalya, Turkey
2012 (Hanzely)	Bronze Medal, Middle European Mathematical Olympiad, Solothurn, Switzerland
2012 (Csiba)	FIDE International Master in Chess
2012 (Csiba)	3rd Prize, International Mathematical Competition, Blagoevgrad, Bulgaria
2012 (Konečný)	2nd Prize, International ChaLearn Competition, One shot learning of gestures from
	Microsoft Kinect videos
2012 (Fercoq)	Gaspard Monge Prize "for best PhD thesis defended in France 2012 in mathematics
	or computer science, with significant contributions to Optimization and Operations
2012 (T	Research"
2012 (Luo)	Google Anita Borg Scholarship, China
2012 (Lukáček)	2nd Place, International Correspondence Seminar in Mathematics (iKS)
2011 (Lukáček)	Bronze Medal (26th Place), Middle European Mathematical Olympiad, Varaždin,
0010 (IZ × /)	Croatia
2010 (Konečný)	Honourable Mention, International Mathematical Olympiad, Astana, Kazachstan
2010 (Csiba)	Honourable Mention, Middle European Mathematical Olympiad, Žilina, Slovakia
2008 (Konečný)	Honourable Mention, Middle European Mathematical Olympiad, Olomouc, Czech Republic
2007_2000 (Talaśš)	public Winner, 3rd Place and Honourable Mention (twice), International Student Scientific
2007-2009 (Takáč)	
	Conference, Czech and Slovak Republic

9. TALKS

9.1 TALKS: SUMMARY

I have given more than 150 research talks²⁴ at conferences, workshops and seminars worldwide (Australia, Austria, Belgium, Brazil, Canada, Chile, China, Cuba, France, Germany, Greece, Hong Kong, Hungary, India, Japan, Mongolia, Netherlands, Portugal, Russia, Saudi Arabia, Slovakia, Slovenia, Switzerland, United Kingdom, USA). Out of these, 40+ are plenary talks at conferences and workshops, 10+ are invited PhD courses and tutorials, 60+ are seminar talks, and the rest are invited and contributed conference talks. I regularly give talks at the premier international optimization conferences (each taking place once in 3 years): Int. Symposium on Mathematical Programming (Rio'06, Chicago'09, Berlin'12, Pittsburgh'15, Bordeaux'18), SIAM Conf. on Optimization (Darmstadt'11, San Diego'14, Vancouver'17), Int. Conf. on Continuous Optimization (Ontario'07, Santiago'10, Lisbon'13, Tokyo'16).

9.2 PLENARY TALKS²⁵

10/2019	Dagstuhl Seminar 19431 on Theory of Randomized Optimization Heuristics,
	Leibnitz-Zentrum für Informatik, Germany
06/2019	Approximation, Sampling, and Compression in High Dimensional Problems, Isaac
	Newton Institute for Mathematical Sciences Program on "Approximation, Sampling and Com-
	pression in Data Science", Cambridge University, UK
02/2019	Numerical Algorithms in Nonsmooth Optimization, Thematic Program: "Modern Max-
	imal Monotone Operator Theory: From Nonsmooth Optimization to Differential Inclusions",
	Erwin Schrödinger International Institute for Mathematics and Physics (ESI), Vienna, Austria
11/2018	Statistics and Data Science Workshop, KAUST, Thuwal, KSA
09/2018	Randomized Numerical Linear Algebra and Applications, Program: Data Science,
	Simons Institute, Berkeley, USA
08/2018	DIMACS/TRIPODS Workshop: Optimization in Machine Learning, Lehigh Univer-
	sity, Bethlehem, USA
07/2018	XII Brazilian Workshop on Continuous Optimization, Foz do Iguaçu, Brazil
10/2017	Optimization at Work ²⁶ , Moscow Institute of Physics and Technology, Moscow, Russia
09/2017	Workshop on Decentralized Machine Learning, Optimization and Privacy, Lille,
	France
07/2017	Workshop on Convex Optimization and Applications, Fields Institute, Toronto, Canada
	(in honour of 70th birthday of Arkadi Nemirovski)
04/2017	Visual Computing - Modeling and Reconstruction, KAUST, Thuwal, KSA
01/2017	2017 BASP Frontiers Workshop, Villars-sur-Ollon, Switzerland
11/2016	Workshop on Distributed Machine Learning, Telecom ParisTech, Paris, France
11/2016	SIAM Warwick Student Chapter Conference on Machine Learning and Statistics,
	Coventry, UK
10/2016	41st Woudschoten Conference, Zeist, Netherlands. Two keynote lectures in the stream
	"Numerical methods for big data analytics"
09/2016	Linear Algebra and Parallel Computing at the Heart of Scientific Computing, a
	joint event of the Royal Society of Edinburgh and the French Embassy in London, Edinburgh,
	UK
09/2016	"OR58": The 58th Annual Conference of the Operational Research Society,
	Portsmouth, UK (closing plenary)

²⁴All my talks are listed on https://www.maths.ed.ac.uk/~prichtar/i_talks.html

²⁶This event was organized in my honour.

²⁵For the purpose of this CV, a plenary talk is any talk not given to a sub-audience; or a talk explicitly labeled as a plenary/keynote talk by the organizers of the workshop/conference. I am excluding here talks at events I organized or coorganized and declined invites to deliver a plenary talk. I am including past talks, and accepted invites to give a talk.

06/2016	2016 Int. Workshop on Modern Optimization and Applications (MOA 2016), Beijing, China
04/2016	Einstein Center Mathematical Colloquium "Sparsity: Statistics, Optimization, and Applications", Berlin, Germany. "The purpose of this biannual scientific colloquium is bringing together mathematicians, scientists, and engineers to enjoy a series of talks on one topical issue of current or emerging interest to several fields within mathematics."
03/2016	Computationally and Statistically Efficient Inference for Complex Large-scale Data, Oberwolfach, Germany
09/2015	Statistical and Computational Challenges in Large-Scale Data Analysis, Alan Turing Institute Workshop, Cambridge, UK
09/2015	LMS Inverse Day: Large-Scale and Nonlinear Inverse Problems, Edinburgh, UK
04/2015	Maxwell Institute Probability Day, Edinburgh, UK
01/2015	Optimization and Statistical Learning, Les Houches, France
01/2015	Theory of Big Data Science, University College London, UK
12/2014	Optimization Workshop, Foundations of Computational Mathematics, Montevideo,
	Uruguay
11/2014	46th Conference of Slovak Mathematicians, Jasná, Slovakia
09/2014	Mathematical Methods in Economics and Engineering, Smolenice, Slovakia
07/2014	Understanding Complex and Large Industrial Data, Lancaster, UK
05/2014	9th Int. Conf. on Intelligent Systems: Theories and Applications, Rabat, Morocco
02/2014	Stochastic Gradient Methods, Inst. for Pure and Applied Mathematics, Los Angeles, USA
12/2013	NIPS Workshop on Optimization in Machine Learning, Lake Tahoe, USA. Past plenary
	speakers: D. Bertsekas, L. Bottou, S. Wright (2008), N. Srebro, L. Vandenberghe, A. Nemirovski
	(2009), M. Schmidt, Yu. Nesterov (2010), B. Recht, S. Boyd (2011), P. Parillo, F. Bach (2012)
11/2013	International Conference on Information Technologies and Society, Slovenia
10/2013	Parallel and Distributed Algorithms for Inference and Optimization, Simons Institute
	for the Theory of Computing, University of California, Berkeley, USA
05/2013	Big Data Mining, Imperial College London, UK
03/2013	Fête Parisienne in Computation, Inference and Optimization, IHES, Paris, France
03/2013	Edinburgh SIAM Student Chapter Conference, Edinburgh, UK
02/2013	Big Data and Social Media, Glasgow, UK
01/2013	Optimization and Statistical Learning, Les Houches, France
07/2012	Optimization in Machine Learning, ICML workshop, Edinburgh, UK
07/2011	Optimization Workshop, Foundations of Comp. Mathematics, Budapest, Hungary
05/2011	Computational Complexity Challenges in Optimization, Edinburgh, UK

9.3 INVITED LECTURE SERIES, TUTORIALS & SUMMER SCHOOL COURSES

08/2019	Optimization in Machine Learning (Summer School Lectures, 1/2 day), International Conference on Continuous Optimization (ICCOPT 2019), Berlin, Germany (co-taught with Steve
	Wright)
02/2019	Randomized Optimization Methods (PhD Course, 4.5 hours), Erwin Schrödinger Interna-
	tional Institute for Mathematics and Physics (ESI), Vienna, Austria
06/2018	Stochastic Reformulations in Linear Algebra and Optimization (Summer School, 2
	hours), Control, Information and Optimization, Voronovo, Moscow Region, Russia
04/2018	Introduction to Optimization for Machine Learning (short outreach course for selected
	Saudi university students who previously participated in the Saudi National Mathematical
	Olympiad or IMO, 4.5 hours), KAUST, Thuwal, KSA
08/2017	Randomized Optimization Methods (Summer School, 5 hours), Data Science Summer
	School (DS ³), École Polytechnique, France. Other courses: Joshua Bengio (Montreal), Deep
	Learning; Pradeep Ravikumar (CMU), Graphical Models; Csaba Szepesvári (Alberta/Google
	DeepMind), Bandits

10/2015	Randomized Methods for Big Data: From Linear Systems to Optimization (Tuto-
	rial), IEEE International Conference on Data Science and Advanced Analytics, Paris, France
2015	Randomized Algorithms for Big Data Optimization (PhD Course, 18 hours), Graduate
	School in Systems, Optimization, Control and Networks – Université catholique de Louvain,
	Belgium
09/2015	Optimization in Machine Learning (PhD Course, 8 hours), Machine Learning Thematic
	Trimester, Toulouse, France
07/2015	Modern Convex Optimization Methods for Large-Scale Empirical Risk Minimiza-
	tion (Tutorial, 2 hours, joint with M. Schmidt), ICML 2015, Lille, France
06/2014	Randomized Coordinate Descent Methods (PhD Course, 6 hours), Khronos-Persyval
	Days "High-Dimensional Learning and Optimization", Grenoble, France
06/2014	Coordinate Descent Methods (Lecture, 2 hours), NATCOR PhD Course on Convex Opti-
	mization, Edinburgh, UK
02/2014	Gradient Methods for Big Data (Tutorial, 3 hours), Big Data: Challenges and Applications,
	Imperial College London, UK

9.4 TALKS @ RESEARCH SEMINARS

2018	Bratislava, KAUST (2), Warwick, Edinburgh (2)
2017	Imperial College London, KAUST, Plymouth, Cardiff
2016	Cambridge, Edinburgh (3), Stanford (2), KAUST, The Alan Turing Institute, LSE, Southamp-
	ton, Skoltech, Yandex
2015	Louvain, Oxford, IST Austria, UC Davis, UC Berkeley, Edinburgh
2014	Moscow, Paris, Hong Kong, Edinburgh (3)
2013	UC Berkeley, Google, SAS Inc, Louvain, Edinburgh
2012	Wisconsin, Cambridge, Glasgow, Cardiff, Bratislava
2011	Edinburgh, Oxford, London, Heriot-Watt, Louvain
2010	Birmingham, Nottingham, Southampton
2009	ETH Zürich, Linz, Louvain, Edinburgh (2)
2008	Liége, Bratislava
2007	Cornell (2), Louvain (2)

10. TEACHING²⁷

KAUST	CS394D, Contemporary Topics in Machine Learning* (Spring 2018, 2019)
	CS390FF, Selected Topics in Data Science* (Fall 2017, 2018)
Edinburgh	Modern Optimization Methods for Big Data Problems* (Spring 2016, 2017)
	Optimization Methods in Finance* (Spring 2011, 2012, 2013, 2014, 2015)
	Game Theory* (Fall 2010, 2011, 2012)
	Computing and Numerics (Spring 2013)
	Dynamic & Integer Programming (Fall 2010)
	Mathematics for Chemical Engineers (Fall 2010)
Louvain	Nonlinear Optimization (Spring 2009), with Yu. Nesterov
Cornell	Optimization II/Nonlinear Optimization (Spring 2006)
	Engineering Probability and Statistics* (Summer 2005)
	Engineering Probability and Statistics (Summer 2003, Fall 2003)
	Optimization II (Spring 2004)
	Application of Game Theory and OR to IT (Spring 2005)
	Topics in Linear Optimization (Spring 2005)
	Combinatorial Optimization (PhD course taught by David Williamson, Fall 2006)

²⁷I have proposed and developed from scratch courses marked with an asterisk. I was the instructor for all courses marked in bold. I was a TA (teaching assistant / tutor) for all other courses.

11. CONFERENCE, STREAM, WORKSHOP & SEMINAR ORGANIZATION28

05/2020	SIAM Conference on Optimization, The Hong Kong Polytechnic University, Hong Kong
	(member of the organizing committee)
06/2019	Sparse Approximation and Sampling, The Alan Turing Institute, London
04/2019	A Short Course on Deep Learning and the Latest AI Algorithms, KAUST, Saudi
	Arabia. A 2-day course delivered by Xavier Bresson, NTU, Singapore
07/2018	International Symposium on Mathematical Programming, Bordeaux, France. Scientific
	Committee Member for stream 4a: "Machine Learning, Big Data, Cloud Computing, and Huge-Scale Optimization" (with A. d'Aspremont, O. Beaumont and S. Sra)
02/2018	Optimization and Big Data 2018, KAUST (co-organizer with M. Canini)
2017-	All Hands Meetings on Big Data Optimization, KAUST. This is a weekly group research
	seminar.
09/2016	IMA Numerical Linear Algebra and Optimization, Birmingham, UK (co-organizing 2 mini-symposia)
12/2015	Mathematical Perspectives on Big Data, a joint meeting of the London and Edinburgh
,	mathematical societies, celebrating 150th anniversary of the former, Edinburgh
12/2015	Theoretical and Computational Approaches to Large-Scale Inverse Problems, Ed-
	inburgh (Alan Turing Institute Scoping Workshop)
11/2015	Distributed Machine Learning and Optimization, Edinburgh (Alan Turing Institute
	Scoping Workshop)
05/2015	Optimization and Big Data 2015, Edinburgh (founder and co-organizer; with Z. Qu)
01/2015	International BASP Frontiers Workshop 2015, Villars-sur-Ollon, Switzerland
12/2014	Workshop: Numerical Algorithms and Intelligent Software, Edinburgh
09/2014	2 minisymposia at 4th IMA Conf. on Numerical Lin. Alg. and Optimisation, Birmingham
05/2014	Coordinate Descent Methods Symposium at the SIAM Conference on Optimization, San
	Diego (24 speakers)
2014 – 2017	All Hands Meetings on Big Data Optimization, University of Edinburgh. This is a
	weekly interdisciplinary research seminar attended by faculty, postdocs and PhD students from
	the Schools of Mathematics, Engineering and Informatics and Heriot-Watt University
07/2013	Cluster Co-Chair for "Convex and Nonsmooth Optimization" at the International Conference
	on Continuous Optimization (ICCOPT), Lisbon, Portugal (with F. Glineur). We organized 23
	invited sessions in the cluster (=70 speakers). ICCOPT is the premiere conference in continuous
	optimization, taking place once in 3 years. Our cluster was twice as large as the second largest
05/0010	cluster.
05/2013	Optimization and Big Data 2013, Edinburgh, 64 participants (founder and organizer)
05/2012	Optimization and Big Data 2012, Edinburgh, 62 participants (founder and organizer)
07/2011	2 minisymposia at 3rd IMA Conf. on Numerical Lin. Alg. and Optimisation, Birmingham
07/2011	2 minisymposia at 24th Biennial Conf. on Numerical Analysis, Glasgow

12. COMMISSIONS OF TRUST

12.1 EXTERNAL ACTIVITIES

2019-	Handling Editor, Journal of Nonsmooth Analysis and Optimization
2019	Senior Program Committee Member, 28th International Joint Conference on Artificial
	Intelligence (IJCAI 2019)
2019	Area Chair, International Conference on Machine Learning (ICML 2019)

 $^{^{28}\}mathrm{I}$ am excluding organized conference sessions.

2018	Invite to join the External Advisory Board ²⁹ , Imam Abdulrahman Bin Faisal University,
	Dammam, KSA
2018-	Associate Editor, Optimization Methods and Software
2018-	Reviewer, Carnegie Trust, UK
2017	Reviewer, ERC (European Research Council) Consolidator Grants
2016	Habilitation Examiner for Nicolas Couellan, Institut de Mathématiques de Toulouse, Université Paul Sabatier, France (other examiners: Jean-Baptiste Hiriart-Urruty (Toulouse))
2016	External PhD Examiner for Igor Colin, Télécom ParisTech, France (other examiners: Alexandre D'Aspremont (ENS) and Mikael Johansson (KTH))
2016	Guest Editor, Journal of Computational Mathematics (co-editors: Xiaojun Chen, Yuhong
	Dai, and Yinyu Ye)
2016	Reviewer, EPSRC Programme Grant Scheme
2016	External PhD Examiner for Hamid Reza Feyzmahdavian, Automatic Control Dept, KTH Royal
	Institute of Technology, Sweden
2015	External DPhil Examiner for Sheng Fang, Mathematical Institute, University of Oxford, UK
	(internal examiner: Jared Tanner)
2015	Lead, Alan Turing Institute PhD Programme in Data Science (responsible, on behalf of the
	University of Edinburgh, for the development of the PhD programme, starting in 2017)
2015	Evaluator & Reviewer, EU Horizon 2020 grants totaling 36.2 million EUR
2015	Reviewer for Leverhulme Trust $(2\times)$
2015	Reviewer for Isaac Newton Trust
2014-	Associate Editor, Optimization (Frontiers in Applied Mathematics and Statistics)
2014 – 2017	Steering Committee (representing School of Mathematics), Centre for Doctoral Training in Data
	Science, University of Edinburgh (£5.03m grant from EPSRC)
2013-	Member, EPSRC Peer Review College
2013	Evaluator & Reviewer, EU FP7 grants totaling 42.5 million EUR.
2013	Chief Editor (declined invite), Statistics, Optimization and Computing (SOIC)
2012 – 2014	Steering Committee (representing University of Edinburgh), Numerical Algorithms and Intelli-
	gent Software (£5m grant from EPSRC)
2011-	Reviewer, EPSRC
2011 - 2016	Faculty Advisor, SIAM Edinburgh Student Chapter

12.2 JOURNAL REVIEWING

Mathematical Programming, SIAM Journal on Optimization, SIAM Review, Foundations of Computational Mathematics, Journal of Machine Learning Research, Machine Learning, IEEE Signal Processing, Symposium on Theory of Computing, Computational Optimization and Applications, Optimization Methods and Software, SIAM Journal on Computing, European Journal of Operational Research, Central European Journal of Operational Research, Journal of Global Optimization.

12.3 CONFERENCE REVIEWING (PROGRAM COMMITTEE MEMBERSHIP)

2019	NeurIPS, Vancouver, Canada
2019	AISTATS, Naha, Okinawa, Japan
2018	NIPS, Montreal, Canada
2018	ICML, Stockholm, Sweden
2018	ICLR, Vancouver, Canada
2017	NIPS, Long Beach, USA
2017	AAAI, New Orleans, USA

 $^{^{29}\}mathrm{I}$ accepted the invite; formal appointment decision is pending.

2016	Symposium on Distributed Information Processing, Optimization, and Resource
	Management over Networks, IEEE Global Conference on Signal and Information Process-
	ing, Greater Washington, D.C., USA
2016	NIPS, Barcelona, Spain
2016	ICML, New York, USA
2016	International Conference on Internet of Things and Big Data, Rome, Italy
2015	AISTATS, San Diego, California
2015	13th EUROPT Workshop on Advances in Continuous Optimization, Edinburgh
2015	ICML, Lille, France

12.4 SERVICE @ KAUST

2019-	PhD Proposal Examiner for Adel Bibi, Computer Science
2019-	Member, Research Strategic Plan Working Group (representing CEMSE)
2018-	Chair, Artificial Intelligence Committee
2018-	Co-Founder, The Machine Learning Hub (with M. Canini, B. Ghanem and P. Kalnis)
2018-	Faculty Search Committee, Machine Learning
2018-	CS Program Curriculum Committee
2017	PhD Proposal Examiner for Khalil Elkhalil, Electrical Engineering
2017 – 2019	Elected Member of the Academic Council
2017 - 2018	Faculty Search Committee, Statistics and Computer Science Position
2017	Directed Research Project Evaluation Panel

12.5 SERVICE @ EDINBURGH

2016	Recruitment Panel, Chancellor's Fellowships in "Mathematics of Data Science" and "Industrial
	Mathematics"
2016	Internal PhD Examiner for Zhanxing Zhu, School of Informatics, University of Edinburgh (ex-
	ternal examiner: Manfred Opper (TU Berlin))
2015	PhD Admissions, Data Science
2015	Recruitment Panel, Lectureship in "Mathematics of Data Science"
2014 - 201	5 Part of a small team assisting with a bid for The Alan Turing Institute (successful) and subse-
	quently with organizational planning
2013 - 201	6 PhD Admissions, OR & Optimization
2009-201	5 Director of Studies and Personal Tutor
2009-201	5 MSc Projects Coordinator, OR and Optimization Programme

13. PROFESSIONAL AFFILIATIONS

Society for Industrial and Applied Mathematics (SIAM)

Mathematical Optimization Society (MOS)

Edinburgh Mathematical Society (EMS)

Isaac Newton Institute for Mathematical Sciences (INIMS)

Institute for Operations Research and Management Science (INFORMS)

Foundations of Computational Mathematics (FoCM)

Slovak Mathematical Society (SMS)

14. INDUSTRY INVOLVEMENT

14.1 INDUSTRY INVOLVEMENT: SUMMARY

company	paper(s)	comment
Intel	[93]	+ ongoing collaboration
Microsoft Research	[79]	+ ongoing collaboration
IBM Research	[22, 78]	+ ongoing collaboration
Samsung		contacted me with a grant/consulting offer to lead their Fed-
		erated Learning efforts
Facebook	[83]	+ ongoing collaboration through my student Nicolas Loizou
		who is interning at FAIR in Montréal at the moment
Amazon	[49]	+ ongoing collaboration through my students Hanzely and
		Mishchenko who are interning at Amazon Berlin and Seat-
		tle, respectively
Google	[51, 52]	
Baidu	[29]	
Western General Hospital	[11]	

In the past I have had research discussions with SAS, Twitter, Arup, British Geological Survey, Confbuzz and Scottish Financial Risk Academy.

14.2 INDUSTRY INVOLVEMENT: FEDERATED LEARNING (with Google)

Standard machine learning approaches require centralizing the training data on one machine or in a data-center. For models trained from user interaction with mobile devices, a new approach was just released by Google, a result of collaboration between Google, Jakub Konečný and myself. The new approach is called "Federated Learning"; it is described in my papers [51, 52] and two additional papers by Google.

Federated Learning enables mobile phones to collaboratively learn a shared prediction model while keeping all the training data on device, decoupling the ability to do machine learning from the need to store the data in the cloud. This goes beyond the use of local models that make predictions on mobile devices by bringing model training to the device as well. **The technology is now in use by around 1 billion Android devices.**

The CEO of Google, Sundar Pichai, said:

"... we continue to set the pace in machine learning and AI research. We introduced a new technique for training deep neural networks on mobile devices called Federated Learning. This technique enables people to run a shared machine learning model, while keeping the underlying data stored locally on mobile phones."

The new technology is described in a Google Research Blog, dated April 2017, to a lay audience. Selected media coverage: Forbes, The Verge, Quartz, TechRepublic, ZDNet, Computer Business Review, Mother-board Vice, Infoworld, Venturebeat, Engadget, Tech Narratives, GadgetHacks, BGR, AndroidAuthority, AndroidHeadlines, Tom's Guide, Digital Trends, The Exponential View, 9to5google.

15. PUBLICATIONS

15.1 CONFERENCE ABBREVIATIONS

NIPS Annual Conference on Neural Information Processing Systems

(one of the two primary conferences of high impact in machine learning and artificial intelligence research)

ICML International Conference on Machine Learning

(one of the two primary conferences of high impact in machine learning and artificial intelligence research)

ECML PKDD European Conf. on Machine Learning and Principles & Practice of Knowledge Discovery in Databases

ALT International Conference on Algorithmic Learning Theory

AAAI Conference on Artificial Intelligence

AISTATS International Conference on Artificial Intelligence and Statistics

CVPR Computer Vision and pattern Recognition

ICCV IEEE International Conference on Computer Vision

MLSP IEEE International Workshop on Machine Learning for Signal Processing

PROMS Springer Proceedings in Mathematics & Statistics

ICASSP International Conference on Acoustics, Speech, and Signal Processing

(world's largest and most comprehensive technical conference focused on signal processing and its applications)

GlobalSIP IEEE Global Conference on Signal and Information Processing

Allerton Annual Allerton Conference on Communication, Control, and Computing

SPARS Proceedings of Signal Processing with Adaptive Sparse Structured Representations

WACV IEEE Winter Conference on Applications in Computer Vision

SPIE Proceedings of the Society of Photo-Optical Instrumentation Engineers

OR Operations Research Proceedings

SIGCOMM ACM's Special Interest Group on Data Communications, specializing in the field of communication

and computer networks

15.2 PUBLICATION SUMMARY

In total, I have written 97 papers, of which 65 are published or accepted, most in leading journals and conferences in optimization, machine learning, numerical linear algebra, signal processing and statistics:

- 28 peer-reviewed journal papers:
 - Optimization Methods and Software (6)
 - Journal of Machine Learning Research (4)
 - SIAM Journal on Optimization (3)
 - SIAM Journal on Matrix Analysis and Applications (2)
 - Mathematical Programming (2)
 - Journal of Optimization Theory and Applications (2)
 - Frontiers in Applied Mathematics and Statistics (2)
 - SIAM Review (1)
 - IEEE Selected Topics in Signal Processing (1)
 - Journal of the American Statistical Association (1)
 - Linear Algebra and its Applications (1)
 - European Journal of Operations Research (1)
 - Journal of Computational Mathematics (1)
 - Optimization Letters (1)
- 37 peer-reviewed conference papers:
 - ICML (11)
 - NIPS (4)
 - NIPS Workshops (5)
 - PROMS (3)
 - SPARS (2)
 - AAAI (1)
 - AISTATS (1)
 - ALT (1)
 - ECML PKDD (1)
 - WACV (1)
 - ICCV Workshops (1)
 - ICASSP (1)
 - MLSP (1)
 - GlobalSIP (1)
 - Allerton (1)

- SPIE (1) - OR (1)

15.3 CITATION METRICS³⁰

According to Google Scholar, my works attracted more than 4,000 citations, my h-index is 30, and my i10-index (number of papers with at least 10 citations) is 51. My 10 most cited papers are:

Citationa

Do	Paper	can Journal / Conference	Citations
	гарег	Journal / Conference	(Google Scholar)
_	[8]	Mathematical Programming (MAPR)	517
	$\begin{bmatrix} 4 \\ 10 \end{bmatrix}$	Journal of Machine Learning Research (JMLR)	440
	[10]	Mathematical Programming (MAPR)	356
	[21]	SIAM Journal on Optimization (SIOPT)	236
	[20]	Frontiers in Applied Mathematics and Statistics (Front Appl Math Stat)	161
	[13]	International Conference on Machine Learning (ICML)	146
	[37]	IEEE Journal of Selected Topics in Signal Processing (JSTSP)	144
	52	Neural Information Processing Systems (NIPS)	143
	[18]	Journal of Machine Learning Research (JMLR)	138
	[29]	Neural Information Processing Systems (NIPS)	103

15.4 LIST OF PUBLICATIONS. PREPRINTS & TECHNICAL REPORTS

The papers are listed in reverse chronological order in terms of their appearance online. The arXiv identifier is mentioned for papers which are not yet published. Coauthors marked with (p), (d), (m) and (i) were my (p)ostdocs, (d)octoral students, (m)aster students and (i) interns at the time of writing, respectively.

(97) J. Xiong, P. Richtárik and W. Heidrich Stochastic convolutional sparse coding Submitted to: CVPR 2019

(96) A. Sapio, M. Canini, C.-Y. Ho, J. Nelson, P. Kalnis, C. Kim, A. Krishnamurthy, M. Moshref, D. Ports and P. Richtárik

Scaling distributed machine learning with in-network aggregation arXiv:arXiv:1903.06701

- (95) S. Horváth $^{(d)}$, D. Kovalev $^{(d)}$, K. Mishchenko $^{(d)}$, P. Richtárik and S. Stich Stochastic distributed learning with gradient quantization and variance reduction
- (94) E. Bergou^(p), M. Canini, A. Dutta^(p), P. Richtárik and Y. Xiao⁽ⁱ⁾ **Direct nonlinear acceleration**
- (93) E. $Bergou^{(p)}$, E. $Gorbunov^{(i)}$ and P. $Richt\acute{a}rik$ Stochastic three points method for unconstrained smooth minimization arXiv:1902.03591
- (92) E. Bergou^(p), A. Bibi, B. Ghanem, O. Sener and P. Richtárik

 A stochastic derivative-free optimization method with importance sampling
 arXiv:1902.01272
- (91) K. Mishchenko^(d), F. Hanzely^(d) and P. Richtárik **99% of parallel optimization is inevitably a waste of time**

³⁰These citations metric were extracted via Google Scholar in April 2019.

arXiv:1901.09437

(90) K. Mishchenko^(d), E. Gorbunov⁽ⁱ⁾, M. Takáč and P. Richtárik **Distributed learning with compressed gradient differences** arXiv:1901.09269

- (89) R. M. Gower, N. Loizou $^{(d)}$, X. Qian $^{(p)}$, A. Sailanbayev $^{(d)}$, E. Shulgin $^{(i)}$ and P. Richtárik SGD: general analysis and improved rates *ICML 2019*
- (88) D. Kovalev $^{(d)}$, S. Horváth $^{(d)}$ and P. Richtárik Don't jump through hoops and remove those loops: SVRG and Katyusha are better without the outer loop arXiv:1901.08689
- (87) X. Qian^(p), Z. Qu and P. Richtárik **SAGA with arbitrary sampling** *ICML 2019*
- (86) L. M. Nguyen, P. H. Nguyen, P. Richtárik, K. Scheinberg and M. Takáč and M. van Dijk New convergence aspects of stochastic gradient algorithms arXiv:1811.12403
- (85) F. Hanzely^(d), J. Konečný^(d), N. Loizou^(d), P. Richtárik and D. Grishchenko⁽ⁱ⁾

 A privacy preserving randomized gossip algorithm via controlled noise insertion³¹

 NIPS Privacy Preserving Machine Learning Workshop, 2018
- (84) K. Mishchenko^(d) and P. Richtárik

 A stochastic penalty model for convex and nonconvex optimization with big constraints
 arXiv:1810.13387
- (83) N. Loizou^(d), M. Rabbat and P. Richtárik

 Provably accelerated randomized gossip algorithms

 ICASSP 2019
- (82) F. Hanzely $^{(d)}$ and P. Richtárik Accelerated coordinate descent with arbitrary sampling and best rates for minibatches AISTATS 2019
- (81) S. Horváth $^{(d)}$ and P. Richtárik Nonconvex variance reduced optimization with arbitrary sampling *ICML 2019* Horváth: Best DS³ (Data Science Summer School) Poster Award³², 2018
- (80) F. Hanzely^(d), K. Mishchenko^(d) and P. Richtárik **SEGA: Variance reduction via gradient sketching**NIPS 2018 (Advances in Neural Information Processing Systems 31)

³¹Short version of [58]

 $^{^{32}}$ The first prize out of 170 competing posters presented by MS students, PhD students and postdocs. SH is an MS student. Cash award 500 EUR.

(79) F. Hanzely^(d), P. Richtárik and L. Xiao Accelerated Bregman proximal gradient methods for relatively smooth convex optimization
arXiv:1808.03045

(78) J. Mareček, P. Richtárik and M. Takáč Matrix completion under interval uncertainty: highlights ECML-PKDD 2018

- (77) N. Loizou^(d) and P. Richtárik

 Accelerated gossip via stochastic heavy ball method

 Allerton 2018 (The 56th Annual Allerton Conf. on Communication, Control, and Computing, 2018)
- (76) A. Bibi, A. Sailanbayev^(d), B. Ghanem, R. M. Gower and P. Richtárik Improving SAGA via a probabilistic interpolation with gradient descent arXiv:1806.05633
- (75) A. Dutta^(p), F. Hanzely^(d) and P. Richtárik **A nonconvex projection method for robust PCA** To appear in: AAAI 2019
- (74) R. M. Gower, P. Richtárik and F. Bach Stochastic quasi-gradient methods: variance reduction via Jacobian sketching arXiv:1805.02632
- (73) A. Dutta^(p), X. Li and P. Richtárik

 Weighted low-rank approximation of matrices and background modeling
 arXiv:1804.06252
- (72) F. Hanzely^(d) and P. Richtárik Fastest rates for stochastic mirror descent methods arXiv:1803.07374
- (71) L. M. Nguyen, P. H. Nguyen, M. van Dijk, P. Richtárik, K. Scheinberg and M. Takáč SGD and Hogwild! convergence without the bounded gradients assumption *ICML 2018 (Proceedings of the 35th Int. Conf. on Machine Learning, PMLR 80:3750-3758, 2018)*
- (70) R. M. Gower, F. Hanzely^(d), P. Richtárik and S. Stich Accelerated stochastic matrix inversion: general theory and speeding up BFGS rules for faster second-order optimization NIPS 2018 (Advances in Neural Information Processing Systems 31)
- (69) N. Doikov⁽ⁱ⁾ and P. Richtárik Randomized block cubic Newton method ICML 2018 (Proceedings of the 35th Int. Conf. on Machine Learning, PMLR 80:1290-1298, 2018) Doikov: Best Talk Award at "Traditional Youth School in Control, Information and Optimization", Voronovo, Russia, 2018
- (68) D. Kovalev⁽ⁱ⁾, E. Gorbunov⁽ⁱ⁾, E. Gasanov⁽ⁱ⁾ and P. Richtárik **Stochastic spectral and conjugate descent methods**NIPS 2018 (Advances in Neural Information Processing Systems 31)

(67) R. Harman, L. Filová and P. Richtárik

A randomized exchange algorithm for computing optimal approximate designs of experiments

Journal of the American Statistical Association, 2018

(66) I. Necoara, A. Patrascu and P. Richtárik

Randomized projection methods for convex feasibility problems: conditioning and convergence rates

arXiv:1801.04873

(65) N. Loizou $^{(d)}$ and P. Richtárik

Momentum and stochastic momentum for stochastic gradient, Newton, proximal point and subspace descent methods

arXiv:1712.09677

(64) A. Dutta^(p) and P. Richtárik

Online and batch supervised background estimation via L1 regression $WACV\ 2019$

(63) N. Loizou^(d)and P. Richtárik

Linearly convergent stochastic heavy ball method for minimizing generalization error NIPS Workshop on Optimization for Machine Learning, 2017

(62) D. Csiba^(d) and P. Richtárik

Global convergence of arbitrary-block gradient methods for generalized Polyak-Łojasiewicz functions

arXiv:1709.03014

(61) A. A. Ribeiro $^{(p)}$ and P. Richtárik

The complexity of primal-dual fixed point methods for ridge regression Linear Algebra and its Applications 556, 342-372, 2018

- (60) M. J. Ehrhardt, P. Markiewicz, A. Chambolle, P. Richtárik, J. Schott and C. B. Schönlieb Faster PET reconstruction with a stochastic primal-dual hybrid gradient method Proceedings of SPIE, Wavelets and Sparsity XVII, Volume 10394, pages 1039410-1 to 1039410-11, 2017
- (59) A. Dutta^(p), X. Li and P. Richtárik

A batch-incremental video background estimation model using weighted low-rank approximation of matrices

IEEE International Conference on Computer Vision (ICCV) Workshops, 2017

(58) F. Hanzely^(d), J, Konečný^(d), N. Loizou^(d), P. Richtárik and D. Grishchenko⁽ⁱ⁾ Privacy preserving randomized gossip algorithms arXiv:1706.07636

(57) A. Chambolle, M.J. Ehrhardt, P. Richtárik and C.B. Schönlieb

Stochastic primal-dual hybrid gradient algorithm with arbitrary sampling and imaging applications

SIAM Journal on Optimization 28(4):2783-2808, 2018

(56) P. Richtárik and M. Takáč

Stochastic reformulations of linear systems: algorithms and convergence theory

(55) M. Mutný $^{(i)}$ and P. Richtárik

Parallel stochastic Newton method

Journal of Computational Mathematics 36(3):405-427, 2018

(54) R. M. Gower $^{(d)}$ and P. Richtárik

Linearly convergent randomized iterative methods for computing the pseudoinverse

Submitted to: Linear Algebra and its Applications³³

arXiv:1612.06255

(53) J. Konečný $^{(d)}$ and P. Richtárik

Randomized distributed mean estimation: accuracy vs communication

Frontiers in Applied Mathematics and Statistics 4:62, 2018

(52) J. Konečný $^{(d)}$, H. B. McMahan, F. Yu, P. Richtárik, A.T. Suresh and D. Bacon

Federated learning: strategies for improving communication efficiency

NIPS Private Multi-Party Machine Learning Workshop, 2016

Federated learning paper

(51) J. Konečný $^{(d)}$, H. B. McMahan, D. Ramage and P. Richtárik

Federated optimization: distributed machine learning for on-device intelligence

arXiv:1610.02527

Federated learning paper

(50) N. Loizou $^{(d)}$ and P. Richtárik

A new perspective on randomized gossip algorithms

GlobalSIP 2016 (The 4th IEEE Global Conference on Signal and Information Processing, 440–444, 2016)

(49) S. J. Reddi, J. Konečný
 $^{(d)},$ P. Richtárik, B. Póczos and A. Smola

AIDE: Fast and communication efficient distributed optimization

arXiv:1608.06879

(48) D. Csiba^(d) and P. Richtárik

Coordinate descent face-off: primal or dual?

ALT 2018 (Proceedings of Algorithmic Learning Theory, PMLR 83:246-267, 2018)

(47) O. Fercoq^(p) and P. Richtárik

Optimization in high dimensions via accelerated, parallel and proximal coordinate descent 34

SIAM Review 58(4), 2016

SIAM SIGEST Outstanding Paper Award, 2017

(46) R. M. Gower $^{(d)}$, D. Goldfarb and P. Richtárik

Stochastic block BFGS: squeezing more curvature out of data

ICML 2016 (Proceedings of The 33rd Int. Conf. on Machine Learning, PMLR 48:1869–1878, 2016)

(45) D. Csiba $^{(d)}$ and P. Richtárik

Importance sampling for minibatches

³³We did not yet receive any reviews as of September 2018; the paper is in review since December 2016.

³⁴A (refreshed) reprint of [21] originally published in SIAM Journal on Optimization

(44) R. M. Gower $^{(d)}$ and P. Richtárik

Randomized quasi-Newton updates are linearly convergent matrix inversion algorithms SIAM Journal on Matrix Analysis and Applications 38(4): 1380–1409, 2017 6th Most Downloaded Paper from the SIMAX Website, 2018

- (43) Z. Allen-Zhu, Z. Qu, P. Richtárik and Y. Yuan

 Even faster accelerated coordinate descent using non-uniform sampling

 ICML 2016 (Proceedings of The 33rd Int. Conf. on Machine Learning, PMLR 48:1110-1119, 2016)
- (42) R. M. Gower^(d) and P. Richtárik Stochastic dual ascent for solving linear systems arXiv:1512.06890
- (41) C. Ma, J. Konečný^(d), M. Jaggi, V. Smith, M. I. Jordan, P. Richtárik and M. Takáč **Distributed optimization with arbitrary local solvers** *Optimization Methods and Software 32(4):813-848, 2017*1st Most-Read Paper in Optimization Methods and Software, 2017
- (40) M. Takáč, P. Richtárik and N. Srebro
 Distributed minibatch SDCA
 To appear in: Journal of Machine Learning Research³⁵
- (39) R. M. Gower $^{(d)}$ and P. Richtárik

Randomized iterative methods for linear systems

SIAM Journal on Matrix Analysis and Applications 36(4):1660-1690, 2015 Gower: 18th Leslie Fox Prize (2nd Prize), Institute for Mathematics and its Applications, 2017 1st Most Downloaded Paper from the SIMAX Website, 2017 2nd Most Downloaded Paper from the SIMAX Website, 2018

(38) D. Csiba^(d) and P. Richtárik

Primal method for ERM with flexible mini-batching schemes and non-convex losses Submitted to: Frontiers in Applied Mathematics and Statistics arXiv:1506:02227

- (37) J. Konečný^(d), J. Liu, P. Richtárik and M. Takáč Mini-batch semi-stochastic gradient descent in the proximal setting IEEE Journal of Selected Topics in Signal Processing 10(2):242–255, 2016 Konečný: BASP Frontiers Best Contribution Award, 2015
- (36) R. Tappenden^(p), M. Takáč^(d)and P. Richtárik

 On the complexity of parallel coordinate descent

 Optimization Methods and Software 33(2), 372-395, 2018
- (35) D. Csiba^(d), Z. Qu^(p) and P. Richtárik

 Stochastic dual coordinate ascent with adaptive probabilities

 ICML 2015 (Proceedings of the 32nd Int. Conf. on Machine Learning, PMLR 37:674-683, 2015)

 Csiba: Best Contribution Award (2nd Prize), Optimization and Big Data 2015

 Implemented in Tensor Flow

 $^{^{35}}$ We did not receive any reviews after 2.5 years since submission. The paper was recently accepted after a change in JMLR leadership.

(34) C. Ma, V. Smith, M. Jaggi, M. I. Jordan, P. Richtárik and M. Takáč

Adding vs. averaging in distributed primal-dual optimization

ICML 2015 (Proceedings of the 32nd Int. Conf. on Machine Learning, PMLR 37:1973-1982, 2015)

Smith: MLconf Industry Impact Student Research Award, 2015

CoCoA+ is now the default linear optimizer in Tensor Flow

(33) Z. Qu^(p), P. Richtárik, M. Takáč^(d) and O. Fercoq^(p)

SDNA: Stochastic dual Newton ascent for empirical risk minimization

ICML 2016 (Proceedings of The 33rd Int. Conf. on Machine Learning, PMLR 48:1823-1832, 2016)

(32) Z. $Qu^{(p)}$ and P. Richtárik

Coordinate descent with arbitrary sampling II: expected separable overapproximation Optimization Methods and Software 31(5):858-884, 2016
7th Most-Read Paper in Optimization Methods and Software, 2017

(31) Z. $Qu^{(p)}$ and P. Richtárik

Coordinate descent with arbitrary sampling I: algorithms and complexity Optimization Methods and Software 31(5):829-857, 2016
4th Most-Read Paper in Optimization Methods and Software, 2017

(30) J. Konečný^(d), Z. Qu^(p) and P. Richtárik

Semi-stochastic coordinate descent

Optimization Methods and Software 32(5):993-1005, 2017

3rd Most-Read Paper in Optimization Methods and Software, 2017

(29) Z. Qu^(p), P. Richtárik and T. Zhang Quartz: Randomized dual coordinate ascent with arbitrary sampling NIPS 2015 (Advances in Neural Information Processing Systems 28, 865–873, 2015)

(28) J. Konečný^(d), J. Liu, P. Richtárik and M. Takáč^(d) mS2GD: Mini-batch semi-stochastic gradient descent in the proximal setting³⁶ NIPS Workshop on Optimization for Machine Learning, 2014

(27) J. Konečný^(d), Z. Qu^(p) and P. Richtárik **S2CD: Semi-stochastic coordinate descent**³⁷
NIPS Workshop on Optimization for Machine Learning, 2014

(26) J. Konečný $^{(d)}$ and P. Richtárik

Simple complexity analysis of simplified direct search Submitted to: Optimization (under revision) arXiv:1410.0390

(25) J. Mareček^(p), P. Richtárik and M. Takáč^(d)

Distributed block coordinate descent for minimizing partially separable functions

PROMS 2015 (In: Al-Baali M., Grandinetti L., Purnama A. (eds) Numerical Analysis and Optimization. Springer Proceedings in Math. & Statistics, vol 134. Springer, Cham, 261–288, 2015)

(24) O. Fercoq^(p), Z. Qu^(p), P. Richtárik and M. Takáč^(d)

Fast distributed coordinate descent for minimizing non-strongly convex losses

MLSP 2014 (2014 IEEE Int. Workshop on Machine Learning for Signal Processing, 1–6, 2014)

³⁶A short version of the journal paper [37]

³⁷A short version of the journal paper [30]

(23) D. Forgan and P. Richtárik On optimal solutions to planetesimal growth models Technical Report ERGO 14-002, 2014

(22) J. Mareček^(p), P. Richtárik and M. Takáč^(d)

Matrix completion under interval uncertainty

European Journal of Operational Research 256(1):35-43, 2017

(21) O. $Fercoq^{(p)}$ and P. Richtárik

Accelerated, parallel and proximal coordinate descent

SIAM Journal on Optimization 25(4):1997–2023, 2015

Fercoq: 17th Leslie Fox Prize (2nd Prize), Institute for Mathematics and its Applications, 2015
2nd Most Downloaded Paper from the SIOPT Website, 2016 & 2017

(20) J. Konečný^(d) and P. Richtárik **Semi-stochastic gradient descent** Frontiers in Applied Mathematics and Statistics 3:9, 2017

(19) P. Richtárik and M. Takáč^(d)
On optimal probabilities in stochastic coordinate descent methods
Optimization Letters 10(6):1233–1243, 2016

(18) P. Richtárik and M. Takáč^(d)

Distributed coordinate descent method for learning with big data

Journal of Machine Learning Research 17 (75):1-25, 2016

(17) O. Fercoq^(p) and P. Richtárik

Smooth minimization of nonsmooth functions with parallel coordinate descent methods

To appear in: PROMS 2017 (Modelling and Optimization: Theory and Applications, Springer Proceedings in Math. and Statistics)

(16) R. Tappenden^(p), P. Richtárik and B. Büke Separable approximations and decomposition methods for the augmented Lagrangian Optimization Methods and Software 30(3):643-668, 2015

(15) R. Tappenden^(p), P. Richtárik and J. Gondzio

Inexact coordinate descent: complexity and preconditioning

Journal of Optimization Theory and Applications 171 (1):144-176, 2016

(14) M. Takáč^(d), S. D. Ahipasaoglu, N. M. Cheung and P. Richtárik **TOP-SPIN: TOPic discovery via Sparse Principal component INterference**To appear in: *PROMS 2017 (Modelling and Optimization: Theory and Applications, Springer Proceedings in Math. and Statistics)*

(13) M. Takáč^(d), A. Bijral, P. Richtárik and N. Srebro Mini-batch primal and dual methods for SVMs ICML 2013 (Proceedings of the 30th Int. Conf. on Machine Learning, PMLR 28(3):1022-1030, 2013)

(12) P. Richtárik, M. Takáč $^{(d)}$ and S. D. Ahipasaoglu Alternating maximization: unifying framework for 8 sparse PCA formulations and efficient parallel codes

Submitted to: Journal of Machine Learning Research (under revision³⁸) arXiv:1212.4137

(11) W. $\operatorname{Hulme}^{(m)}$, P. Richtárik, L. McGuire and A. Green

Optimal diagnostic tests for sporadic Creutzfeldt-Jakob disease based on SVM classification of RT-QuIC data

arXiv:1212.2617

(10) P. Richtárik and M. Takáč $^{(d)}$

Parallel coordinate descent methods for big data optimization

Mathematical Programming 156(1):433-484, 2016

Takáč: 16th Leslie Fox Prize (2nd Prize), Institute for Mathematics and its Applications, 2013

(9) P. Richtárik and M. Takáč $^{(d)}$

Efficient serial and parallel coordinate descent methods for huge-scale truss topology design

In: Klatte D., Lüthi HJ., Schmedders K. (eds) Operations Research Proceedings 2011 (Gesellschaft für Operations Research e.V.). Springer, Berlin, Heidelberg, 2012

(8) P. Richtárik and M. Takáč^(d)

Iteration complexity of randomized block-coordinate descent methods for minimizing a composite function

Mathematical Programming 144(2):1–38, 2014

Takáč: Best Student Paper Award (sole runner-up), INFORMS Computing Society, 2012

(7) P. Richtárik and M. Takáč $^{(d)}$

Efficiency of randomized coordinate descent methods on minimization problems with a composite objective function

SPARS 2011 (Signal Processing with Adaptive Sparse Structured Representations)

(6) P. Richtárik

Finding sparse approximations to extreme eigenvectors: generalized power method for sparse PCA and extensions

SPARS 2011 (Signal Processing with Adaptive Sparse Structured Representations)

(5) P. Richtárik

Approximate level method for nonsmooth convex optimization Journal of Optimization Theory and Applications 152(2):334-350, 2012

(4) M. Journée, Yu. Nesterov, P. Richtárik and R. Sepulchre

Generalized power method for sparse principal component analysis

Journal of Machine Learning Research 11:517–553, 2010

(3) P. Richtárik

Improved algorithms for convex minimization in relative scale SIAM Journal on Optimization 21(3):1141-1167, 2011

(2) P. Richtárik

Simultaneously solving seven optimization problems in relative scale

Technical Report, Optimization Online, 2008

³⁸Due to mishandling, this paper was not assigned an Associate Editor for a few years. A new Associate Editor was recently found. We have now obtained reviews and are revising the manuscript.

(1) P. Richtárik Some algorithms for large-scale linear and convex minimization in relative scale $PhD\ thesis,\ School\ of\ ORIE,\ Cornell\ University,\ 2007$

15.5 PATENTS

2015 M. Takáč, S. D. Ahipasaoglu, P. Richtárik and N. M. Cheung Method and system for classifying images $Patent \# \ WO/2015/011470$