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

♦ machine learning, federated learning, empirical risk minimization

- ♦ big data optimization, convex and non-convex optimization; 0th, 1st, and 2nd order optimization methods
- $\diamond \ {\rm randomized} \ {\rm algorithms}, \ {\rm randomized} \ {\rm coordinate} \ {\rm descent}, \ {\rm stochastic} \ {\rm gradient} \ {\rm descent}, \ {\rm variance} \ {\rm reduction}$
- ♦ randomized numerical linear algebra
- ♦ parallel and distributed computing, supercomputing, gradient compression

4. ACADEMIC POSITIONS

2019-now	Professor, Computer Science, King Abdullah University of Science and Technology (KAUST),
	Kingdom of Saudi Arabia
2017 – 2019	Visiting Professor, Moscow Institute of Physics and Technology, Russia ¹
2017 – 2019	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
2006	MS, Operations Research, Cornell University
2001	Mgr, Mathematics, Comenius University, Slovakia, 100% academic grades, ranked #1
2001	Bc, Management, Comenius University, Slovakia, 100% academic grades, ranked #1
2000	Bc, Mathematics, Comenius University, Slovakia, 100% academic grades, ranked $\#1$

1

¹This visiting professorship was 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 helped modernizing the higher education practices at MIPT via supervising selected talented students and conducting original research and writing papers with them.

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".

2020	Top 30-50 author in ICML 2020 (in number of papers accepted)
2019	1st Most Downloaded Paper in "SIAM J. on Matrix Analysis and Applications" for paper [39]
2019	4th Most Downloaded Paper in "SIAM J. on Optimization" for paper [57]
2019	5th Most Downloaded Paper in "SIAM J. on Optimization" for paper [21]
2019	10th Most Downloaded Paper in "SIAM J. on Matrix Analysis and Applications" for paper [44]
2019	Interviewed by Robin.ly for their "Leaders in AI" platform at NeurIPS 2019 ²
2019	Best NeurIPS Reviewer Award ³
2019	Distinguished Speaker Award, Int. Conf. on Continuous Optimization, Berlin, Germany
2018	Best NeurIPS Reviewer Award ⁴
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 ⁵ (2nd Prize)
2016-now	Turing Fellow, The Alan Turing Institute, London
2016	EPSRC Fellowship in Mathematical Sciences ⁶
2014	Nominated for the Chancellor's Rising Star Award ⁷ , University of Edinburgh
2013	Simons Institute Visiting Scientist Fellowship, UC Berkeley
2013	Nominated for the 2014 Microsoft Research Faculty Fellowship ⁸
2011 & 2012	Nominated for the Innovative Teaching Award, University of Edinburgh
2011 - 2017	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

²From Robin.ly LinkedIn Post: "We are interviewing the world's leading AI academics this week at NeurIPS2019. Look forward to sharing much more on the state of AI research, how it's fuelling AI commercialization & what we can expect from AI in the next decade. Spotlight interviews with Yoshua Bengio, Peter Richtárik, Charles Onu, Max Welling, Shimon Whiteson, Sharon Zhou, Liwei Wang, Song Han & many more."

³ "Thank you for all your hard work reviewing for NeurIPS 2019! We are delighted to inform you that you were one of the 400 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; you will later receive additional information by email explaining how to access your registration."

⁴ "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."

⁵EUSA = 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.

⁶In total, 5 fellowships in mathematics were awarded in the UK in this round at all levels of seniority.

⁷One of two nominated from the School of Mathematics.

⁸Selected universities can nominate a single candidate. No European scientists got the award in 2014.

7. GRANTS

7.1 MY GRANTS⁹

2020–2021 2020	\$540,000 (PI), KAUST Baseline Research Grant ¹⁰ \$100,000 (PI), AI Initiative Seed Funding, "Algorithmic, Systems and Privacy Aspects of Split Learning", Joint with: Marco Canini (KAUST, Co-I) and Panos Kalnis (KAUST, Co-I)
2019–2020	\$200,000 (PI), Extreme Computing Research Center (ECRC) funding, KAUST, "Optimization for Machine Learning", Joint with: Tong Zhang (HKUST, PI)
2019 – 2020	\$540,000 (PI), KAUST Baseline Research Grant
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:
2010 2021	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
2018 – 2019	\$400,000 (PI), KAUST Baseline Research Grant ¹¹
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 ¹² PhD Studentship for Filip Hanzely
2017 - 2018	\$400,000 (PI), KAUST Baseline Research Grant
2016–2017	\$133,333 (PI), KAUST Baseline Research Grant (4 months of cover: March-June 2017)
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,
0015	PI)
2015	£12,000 (PI), Alan Turing Institute Scoping Workshop Grant, "Theoretical and Computational Approach as to Large Scole Large Problems", Jaint with Simon Applies (UCL PI), John
	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)

⁹All small grants (value below \$10k) are excluded from this list. The total value of the 16 small grants excluded is £42,090. ¹⁰Unrestricted basic research funding offered each year to KAUST Professors. ¹¹Unrestricted basic research funding offered each year to KAUST Associate Professors.

 $^{^{12}}$ CASE = Cooperative Awards in Science and Engineering

7.2 GRANTS I HELPED TO PREPARE¹³

2014 – 2019	£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
	A 11 11 11 TOTA 11 OC 1 (E11 1 1) TO C.1 1 DID 1

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 Supervision at KAUST				
Interns	MS	PhD	Postdocs	Res. Scientists
Completed: 15	Completed ¹⁴ : 6	Completed: 0	Completed: 2	Completed: 0
In Progress: 2	In Progress: 3	In Progress: 6	In Progress: 4	In Progress: 2

Primary Supervision at Moscow Institute of Physics and Technology (MIPT) ¹⁵				
BS	MS	PhD	Postdocs	Res. Scientists
Completed: 6	Completed: 0	Completed: 0	Completed: 0	Completed: 0
In Progress: 0	In Progress: 0	In Progress: 0	In Progress: 0	In Progress: 0

Primary Supervision at the University of Edinburgh				
Interns	MS	PhD	Postdocs	Res. Scientists
Completed: 2	Completed: 20	Completed: 5	Completed: 6	Completed: 0
In Progress: 0	In Progress: 0	In Progress: 0	In Progress: 0	In Progress: 0

8.2 MY TEAM @ KAUST

08/2020-	PhD student: Konstantin Burlachenko (from Bauman Moscow State Technical Uni-
	versity, Russia)
08/2020-	MS student: Igor Sokolov (from MIPT, Russia)
08/2020-	MS student: Grigory Malinovsky (from MIPT, Russia)
06/2020-	Intern: Rustem Islamov (from MIPT, Russia)
05/2020-06/2020	Intern: Othmane Sebbouh (from École Polytechnique, France)
05/2020-now	Intern: Ahmed Khaled Ragab (from Cairo University, Egypt)
02/2020-now	Research Scientist: El Houcine Bergou (from Toulouse, France)
02/2020-now	MS/PhD student: Egor Shulgin (from MIPT, Russia)
02/2020 - 03/2020	Intern: Eduard Gorbunov (from MIPT, Russia)
01/2020 - 02/2020	Intern: Alexander Rogozin (from MIPT, Russia)
01/2020 - 02/2020	Intern: Aleksandr Beznosikov (from MIPT, Russia)
01/2020 - 02/2020	Intern: Grigory Malinovsky (from MIPT, Russia)
01/2020-now	PhD student: Elnur Gasanov (continuing after MS from KAUST)
01/2020-now	PhD student: Dmitry Kovalev (continuing after MS from KAUST)

 $^{^{13}\}mathrm{Large}$ grants which I helped to prepare but where I am not formally an investigator.

 $^{^{14}4}$ KAUST students and 2 visiting students Sarah Sachs (TU Münich) and Sélim Chraibi (Grenoble) who wrote their MS theses at KAUST under my supervision.

 $^{^{15}}$ I held a 2-year research grant at MIPT which required me to form a team of talented students at MIPT and supervise them in research.

Research Scientist: Laurent Condat (from Grenoble, France) 11/2019-now 10/2019 – nowPostdoc: Mher Safaryan (from Yerevan State University, Armenia) 09/2019-now Postdoc: Zhize Li (from Tsinghua University, China) MS/PhD student: Alyazeed Basyoni (from Carnegie Mellon University, USA) 08/2019 - now08/2019-now MS/PhD student: Slavomír Hanzely (from Comenius University, Slovakia) 06/2019-09/2019 Intern: Ahmed Khaled Ragab (from Cairo University, Egypt) 03/2019-09/2019 Intern: Sélim Chraibi (from Grenoble, France) 02/2019-now Postdoc: Adil Salim (from Télécom ParisTech, France) 02/2019-03/2019 Intern: Ľudovít Horváth (from Comenius University, Slovakia) 01/2019-02/2019 Intern: Dmitry Kamzolov (from MIPT, Russia) 01/2019-02/2019 Intern: Vladislav Elsukov (from MIPT, Russia) Intern: Igor Sokolov (from MIPT, Russia) 01/2019 - 02/201901/2019-02/2019 Intern: Egor Shulgin (from MIPT, Russia) 01/2019 - 02/2019Intern: Eduard Gorbunov (from MIPT, Russia) PhD student: Alibek Sailanbayev (continuing after MS from KAUST) 01/2019 - now01/2019-now PhD student: Samuel Horváth (continuing after MS from KAUST) MS student: Elnur Gasanov (from MIPT, Russia) 09/2018-12/2019 09/2018-12/2019 MS student: Dmitry Kovaley (from MIPT, Russia) Intern: Sarah Sachs (from TU Münich, Germany) 03/2018-08/2018 01/2018 - 02/2018Intern: Eduard Gorbunov (from MIPT, Russia) 01/2018 - 02/2018Intern: Elnur Gasanov (from MIPT, Russia) 01/2018-02/2018 Intern: Dmitry Kovalev (from MIPT, Russia) 01/2018 - 02/2018Intern: Slavomír Hanzely (from Comenius University, Slovakia) 01/2018 - 01/2019Postdoc: El Houcine Bergou (from Institut National Polytechnique, Toulouse, France) Intern: Nikita Doikov (from HSE Moscow, Russia) 10/2017-11/2017 08/2017-12/2017 PhD student: Viktor Lukáček¹⁶ (from Comenius University, Slovakia) 08/2017 - nowPhD student: Konstantin Mishchenko (from ENS, France) PhD student: Filip Hanzely (from University of Edinburgh, UK) 08/2017 - nowMS student: Alibek Sailanbayev (from Nazarbayev University, Kazakhstan) 08/2017-12/2018 08/2017-12/2018 MS student: Samuel Horváth (from Comenius University, Slovakia) 05/2017-05/2019Postdoc: Aritra Dutta (from University of Central Florida, USA) 05/2017-07/2017 Intern: Atal Sahu (from IIT Kanpur, India) 05/2017-07/2017 Intern: Aashutosh Tiwari (from IIT Kanpur, India)

8.3 MY TEAM @ MOSCOW INSTITUTE OF PHYSICS AND TECHNOLOGY

09/2018 - 10/2019	Dmitry Kamzolov
09/2018-10/2019	Vladislav Elsukov
09/2018 - 10/2019	Igor Sokolov
08/2018-10/2019	Egor Shulgin (now: MS/PhD student in my team at KAUST)
10/2017 - 10/2019	Eduard Gorbunov (now: MS student at MIPT)
10/2017-8/2018	Dmitry Kovalev (now: PhD student in my team at KAUST)
10/2017-8/2018	Elnur Gasanov (now: 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 - 06/2019	PhD student: Nicolas Loizou (now: Postdoc, MILA, Montréal)

 $^{^{16}}$ Viktor Lukáček left after spending 1 semester at KAUST as he realized PhD was not the right path for him.

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 & RECOGNITIONS¹⁷

2020 (Horváth)	Research Internship at Samsung AI Research Center, Cambridge, UK
2020 (Mishchenko)	Research Internship at Google, USA (performed remotely due to Covid-19)
2020 (Kovalev)	Ilya Segalovich Prize for Young Researchers ¹⁸
2020 (Burlachenko)	Dean's Award ¹⁹ , KAUST
2020 (Malinovsky)	Dean's Award, KAUST
2020 (Mishchenko)	AAAI 2020 Outstanding Program Committee Member Award (awarded to
,	top 12 out of over 6,000 reviewers)
2019 (Mishchenko)	NeurIPS 2019 Best Reviewer Award
2019 (S. Hanzely)	Dean's Award, KAUST
2019 (F. Hanzely)	Research Internship at Google, New York
2019 (Horváth)	Research Internship at Amazon, Berlin
2019 (Sailanbayev)	Research Internship at Intel, Germany
2018 (Kovalev)	Dean's Award, KAUST
2018 (Loizou)	Research Internship at Facebook AI Research (FAIR), Montréal
2018 (Mishchenko)	Research Internship at Amazon, Seattle
2018 (F. Hanzely)	Research Internship at Microsoft Research (with Lin Xiao)
2018 (F. Hanzely)	Research Internship at Amazon, Berlin, Scalable Machine Learning Group
2018 (Horváth)	Best DS ³ Poster Award ²⁰ , Paris (1st Prize; for joint paper [81])
2018 (Doikov)	Best Talk Award ²¹ , Voronovo, Russia (1st Prize; for joint paper [69])
2018 (F. Hanzely)	WEP Best Poster Award (3rd Place), KAUST
2017 (Mishchenko)	Dean's Award, KAUST
2017 (Lukáček)	Dean's Award, KAUST
2017 (F. Hanzely)	Dean's Award, KAUST
2017 (Gower)	18th IMA Leslie Fox Prize ²² (2nd Prize; for joint paper [39])
2016 (Csiba)	Postgraduate Essay Prize, School of Mathematics, University of Edinburgh

¹⁷All travel grant awards are excluded.

¹⁸Nine awards are given annually in the area of Computer Science; each award carries a cash prize of 350,000 RUB ($\approx 5,000$ USD).

 $^{^{19}}$ A financial add-on to the KAUST Fellowship, worth 6,000 USD annually, given to a few best incoming students by the Dean.

²⁰DS³ 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.

²¹Event: "Traditional Youth School in Control, Information and Optimization", organized by Boris Polyak.

²² "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

2016 (F. 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 ²³ (in Data Science)
2015 (Kisiala)	Best Student Prize ²⁴ , 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 ²⁵ (\$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 ACHIEVEMENTS²⁶

2019 (Li) 2018 (Mishchenko & Sailanbayev)	Tsinghua Outstanding Doctoral Dissertation Award 80th Place, 2018 IEEEXtreme programming competition ²⁷
2017 (S. Hanzely)	8–10th Place, Vojtech Jarník International Mathematical Competition (1st place among Czech and Slovak contestants)
2017 (Horváth)	37th Place, Vojtech Jarník International Mathematical Competition, Ostrava, Czech Republic
2016 (Malinovsky)	Abramov's Scholarship for students with the best grades at MIPT
2016 (S. Hanzely)	Participation, 57th International Mathematical Olympiad, Hong Kong
2016 (S. Hanzely)	3rd Place, Slovak National Mathematical Olympiad
2016 (S. Hanzely)	1st Place, Slovak Mathematical Olympiad, Regional Round
2016 (S. Hanzely)	1st Place, Slovak Informatics Olympiad, Regional Round

review. A committee [...] awards First Prize and Second Prizes based on mathematical and algorithmic brilliance in tandem with presentational skill"

 $^{^{23}}$ Principal's Career Development Scholarship: A highly competitive scholarship offered to 3 incoming PhD students in mathematics at the University of Edinburgh each year.

 $^{^{24}\}mathrm{For}$ best performance in courses and MSc Dissertation, which I supervised.

²⁵Google 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."

²⁶These awards are independent of my input.

²⁷4,000 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!

2012 (II (1)	
2016 (Horváth)	36th Place, Vojtech Jarník International Mathematical Competition, Ostrava, Czech
2010 (II (11)	Republic A. D. A.
2016 (Horváth)	3rd Prize, International Mathematical Competition for University Students, Blagoev-
2010 (0 11 1	grad, Bulgaria
2016 (Sailanbayev)	Semifinal, Programming Contest ACM ICPC in NEERC region, Almaty, Kazakhstan
2015 (S. Hanzely)	Bronze Medal, Middle European Mathematical Olympiad
2015 (S. Hanzely)	2nd Place, Slovak Informatics Olympiad, Regional Round
2015 (Sailanbayev)	2nd Prize, International Mathematical Competition for University Students, Blagoev-
2015 (35: 1 1 1)	grad, Bulgaria
2015 (Mishchenko)	1st Prize, HSE Olympiad in Applied Mathematics and Informatics, Moscow, Russia
2014 (Malinovsky)	Bronze Medal, International Zhautykov Olympiad in Physics
2014 (Malinovsky)	Participant, All-Russian Physics Olympiad
2014 (S. Hanzely)	1st Place, Slovak Mathematical Olympiad, Regional Round
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)
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, International Mathematical Competition for University Students, Blagoev-
··	grad, Bulgaria
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
	Student Scientific Conference, Ústí nad Labem, Czech Republic
2014 (F. Hanzely)	2nd Prize (101st place), International Mathematical Competition for University Stu-
	dents, Blagoevgrad, Bulgaria
2014 (F. Hanzely)	9th Place, V. Jarník International Mathematical Competition, Ostrava, Czech Republic
2014 (Lukáček)	26th Place, Vojtech Jarník International Mathematical Competition, Ostrava, Czech
.	Republic
2013 (Malinovsky)	Prizewinner, All-Russian Physics Olympiad
2013 (S. Hanzely)	1st Place, Slovak Mathematical Olympiad, Regional Round
2013 (Kovalev)	Winner, All Russian Physics Olympiad
2013 (Sailanbayev)	Silver Medal, International Mathematical Olympiad, Santa Marta, Colombia
2013 (F. Hanzely)	Bronze Medal, International Mathematical Olympiad, Santa Marta, Colombia
2013 (Sailanbayev)	1st Place, National Mathematical Olympiad, Kazachstan
2013 (F. 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, International Mathematical Competition for University Students, Blagoev-
	grad, Bulgaria
2012 (Mishchenko)	1st Prize, Moscow Mathematical Olympiad, Moscow, Russia
2012 (Mishchenko)	1st Prize, PhysTech International Olympiad in Mathematics
2012 (Basyoni)	Silver Medal ²⁸ , International Mathematical Olympiad, Mar del Plata, Argentina
2012 (Sailanbayev)	Bronze Medal, International Mathematical Olympiad, Mar del Plata, Argentina
2012 (Sailanbayev)	Silver Medal, Balkan Mathematical Olympiad, Antalya, Turkey
2012 (F. 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

 $^{^{28}\}mathrm{Historically}$ the first silver medal at IMO by Saudi Arabia.

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
	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,
	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 Re-
	public
2007–2009 (Takáč)	Winner, 3rd Place and Honourable Mention (twice), International Student Scientific
	Conference, Czech and Slovak Republic

9. TALKS

9.1 TALKS: SUMMARY

I have given more than 160 research talks²⁹ at conferences, workshops and seminars worldwide (Australia, Austria, Belgium, Brazil, Canada, Chile, China, Cuba, France, Germany, Greece, Hong Kong, Hungary, India, Japan, Mongolia, Morocco, Netherlands, Portugal, Russia, Saudi Arabia, Slovakia, Slovania, Spain, Switzerland, United Kingdom, Uruguay, 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, Hong Kong'20), Int. Conf. on Continuous Optimization (Ontario'07, Santiago'10, Lisbon'13, Tokyo'16, Berlin'19).

9.2 PLENARY TALKS³⁰

?/2020	Fast Optimization Algorithms in the Big Data Era, Institute of Mathematical Sciences,
	National University of Singapore, Singapore (postponed due to Covid-19)
?/2020	Mathematics of Complex Data, KTH Royal Institute of Technology, Stockholm, Sweden
	(postponed due to Covid-19)
07/2020	2020 Workshop on Federated Learning and Analytics, Google, Seattle
07/2020	ICML 2020 Workshop: Beyond First Order Methods, Virtual Conference
06/2020	Mathematics of Data Science, Virtual Conference, United Kingdom, 2020
10/2019	School-Conference "Approximation and Data Analysis", Nizhny Novgorod, Russia
09/2019	Workshop on Optimization, Statistics and Numerical Methods, Moscow Institute of
	Physics and Technology, Dolgoprudny, Russia (workshop organized around my visit to MIPT)
09/2019	50 Years of Mathematics in Bielefeld - the (new) Unity of Mathematics, Bielefeld,
	Germany
09/2019	DIMACS Workshop on Randomized Numerical Linear Algebra, Statistics, and
•	Optimization, Rutgers University, USA

²⁹All my talks are listed on https://www.maths.ed.ac.uk/~prichtar/i_talks.html

³⁰For 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.

06/2019	Approximation, Sampling, and Compression in High Dimensional Problems, Isaac
00/2019	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-
02/2010	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 ³¹ , 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,
10/0010	Coventry, UK
10/2016	41st Woudschoten Conference, Zeist, Netherlands. Two keynote lectures in the stream
00/2016	"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,
00/2010	Portsmouth, UK (closing plenary)
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 bring-
	ing 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
00/00/2	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 Optimization Workshop, Foundations of Computational Mathematics, Montavides
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
- , >	

 $^{^{31}\}mathrm{This}$ event was organized in my honour.

12/2013	NeurIPS 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

10/2019	A Guided Walk Through the ZOO of Stochastic Gradient Descent Methods (Mini-
,	course, 2.5 hours), School-Conference "Approximation and Data Analysis", Nizhny Novgorod,
00/0010	Russia
09/2019	A Guided Walk Through the ZOO of Stochastic Gradient Descent Methods (Mini-
00/0010	course, 5 hours), Moscow Institute of Physics and Technology, Dolgoprudny, Russia
08/2019	A Guided Walk Through the ZOO of Stochastic Gradient Descent Methods (Summer
	School Lectures, 6 hours), International Conference on Continuous Optimization (ICCOPT
09/2010	2019), Berlin, Germany Randomized Ontimization Matheda (PhD Course 4.5 hours), Envir Schnödinger Interna
02/2019	Randomized Optimization Methods (PhD Course, 4.5 hours), Erwin Schrödinger International Institute for Mathematics and Physics (ESI), Vienna, Austria
06/2018	Stochastic Reformulations in Linear Algebra and Optimization (Summer School, 2
00/2018	hours), Control, Information and Optimization, Voronovo, Moscow Region, Russia
04/2018	Introduction to Optimization for Machine Learning (short outreach course for selected
04/2010	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
00/2011	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

2020	ESET, Optimization One World Seminar, Montréal MLOpt Seminar
2019	Huawei
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. TEACHING³²

KAUST	Fall 2020 Spring 2020	Stochastic Gradient Descent Methods* Federated Learning* (CS 390T)
	Spring 2019	Contemporary Topics in Machine Learning* (CS 394D)
	Spring 2018	Contemporary Topics in Machine Learning* (CS 394D)
	Fall 2019	Big Data Optimization* (CS 390FF)
	Fall 2018	Big Data Optimization* (CS 390FF)
	Fall 2017	Big Data Optimization* (CS 390FF)
Edinburgh	Spring 2017	Modern Optimization Methods for Big Data Problems*
24	Spring 2016	Modern Optimization Methods for Big Data Problems*
	Fall 2012	Discrete Programming and Game Theory*
	Fall 2011	Discrete Programming and Game Theory*
	Fall 2011	Discrete Programming and Game Theory*
	Spring 2015	Optimization Methods in Finance*
	Spring 2014	Optimization Methods in Finance*
	Spring 2013	Optimization Methods in Finance*
	Spring 2012	Optimization Methods in Finance*
	Spring 2011	Optimization Methods in Finance*
	Fall 2012	Game Theory*
	Fall 2011	Game Theory*
	Fall 2010	Game Theory*
	Spring 2013	Computing and Numerics
	Fall 2010	Dynamic & Integer Programming
	Fall 2010	Mathematics for Chemical Engineers
Louvain	Spring 2009	Nonlinear Optimization (with Yu. Nesterov)
Cornell	Spring 2006	Optimization II/Nonlinear Optimization
	Summer 2005	Engineering Probability and Statistics*
	Fall 2003	Engineering Probability and Statistics
	Summer 2003	Engineering Probability and Statistics
	Spring 2004	Optimization II
	Spring 2005	Application of Game Theory and OR to IT

³²I 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.

Spring 2005

Topics in Linear Optimization Combinatorial Optimization (PhD course taught by David Williamson) Fall 2006

Complex Analysis Comenius Fall 1998

11. CONFERENCE, STREAM, WORKSHOP & SEMINAR ORGANIZATION33

06/2020-now	Federated Learning One World Seminar (FLOW) https://sites.google.com/view/
07 /0000	one-world-seminar-series-flow/home (founder and chair of the organizing committee)
05/2020	SIAM Conference on Optimization, The Hong Kong Polytechnic University, Hong Kong
11 /0010	(member of the organizing committee)
11/2019	KAUST-Tsinghua-Industry Workshop on Advances in Artificial Intelligence, KAUST,
00/0010	Thuwal, Saudi Arabia
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-now	All Hands Meetings on Big Data Optimization, KAUST (a weekly group research seminar)
09/2016	IMA Numerical Linear Algebra and Optimization, Birmingham, UK (co-organizing 2 minisymposia)
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, Edinburgh
	(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 (a weekly inter-
	disciplinary 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, "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 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 Linear Algebra and Optimisation, Birm-
	ingham
07/2011	2 minisymposia at 24th Biennial Conf. on Numerical Analysis, Glasgow

 $^{^{\}rm 33}{\rm I}$ am excluding organized conference sessions.

12. COMMISSIONS OF TRUST

12.1 EXTERNAL ACTIVITIES

2021	Anna Chain ICID Vienna Austria
2021	Area Chair, ICLR, Vienna, Austria
2020	Area Chair, NeurIPS, Vancouver, Canada
2020	Expert Reviewer, ICML, Vienna, Austria
2020	Evaluator & Reviewer, European Commission H2020 grants
2020	Evaluator & Reviewer, European Commission ICT grants totaling 40+ million EUR
2020	Program Committee Member, International Workshop on Federated Learning for User Privacy
	and Data Confidentiality (IJCAI-PRICAI ³⁴), Yokohama, Japan
2020	Senior Program Committee Member, IJCAI-PRICAI, Yokohama, Japan
2019	Program Committee Member, NeurIPS, Vancouver, Canada
2019	Program Committee Member, AISTATS, Naha, Okinawa, Japan
2019	External PhD Examiner for Benjamin Dubois, École des Ponts, France (advisor: G. Obozinski)
2019-now	Handling Editor, Journal of Nonsmooth Analysis and Optimization
2019	Senior Program Committee Member, IJCAI, Macao, China
2019	Area Chair, ICML, Long Beach, California
2018-now	Associate Editor, Optimization Methods and Software
2018	Reviewer, Carnegie Trust, UK
2018	Program Committee Member, NeurIPS, Montreal, Canada
2018	Program Committee Member, ICML, Stockholm, Sweden
2018	Program Committee Member, ICLR, Vancouver, Canada
2017	Program Committee Member, NeurIPS, Long Beach, USA
2017	Program Committee Member, AAAI, New Orleans, USA
2017	Reviewer, ERC (European Research Council) Consolidator Grants
2016	Habilitation Examiner for Nicolas Couellan, Institut de Mathématiques de Toulouse, Université
2010	Paul Sabatier, France (other examiners: Jean-Baptiste Hiriart-Urruty (Toulouse))
2016	External PhD Examiner for Igor Colin, Télécom ParisTech, France (other examiners: Alexandre
2010	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 Department, KTH
2010	Royal Institute of Technology, Sweden
2016	Program Committee Member, Symposium on Distributed Information Processing, Optimiza-
_010	tion, and Resource Management over Networks, IEEE Global Conference on Signal and Infor-
	mation Processing, Greater Washington, D.C., USA
2016	Program Committee Member, NeurIPS, Barcelona, Spain
2016	Program Committee Member, ICML, New York, USA
2016	Program Committee Member, International Conference on Internet of Things and Big Data,
2010	Rome, Italy
2015	Program Committee Member, AISTATS, San Diego, California
2015	Program Committee Member, 13th EUROPT Workshop on Advances in Continuous Optimiza-
2010	tion, Edinburgh
2015	Program Committee Member, ICML, Lille, France
2015	External DPhil Examiner for Sheng Fang, Mathematical Institute, University of Oxford, UK
2015	(internal examiner: Jared Tanner)
2015	Lead, Alan Turing Institute PhD Programme in Data Science (responsible, on behalf of the
2015	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-now	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 – 2017	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 – 2017	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.

12.4 SERVICE @ KAUST

2020	PhD Thesis Examiner for Adel Bibi, Computer Science (other examiners: Yi Ma (Berkeley), Wolfgang Heidrich (KAUST), Bernard Ghanem (KAUST))
2019–now	Member, AI Initiative Committee
2019–now	Faculty Sponsor, KAUST ACM Student Chapter
2019 – 2020	Chair, Machine Learning Faculty Search Committee
2019	PhD Proposal Examiner for Adel Bibi, Computer Science
2019	Member, Research Strategic Plan Working Group (representing CEMSE)
2018 – 2019	Chair, Artificial Intelligence Committee (I led a university-wide committee tasked by
	the President of KAUST to prepare a document mapping current AI activity at KAUST and
	suggesting a plan for building the AI initiative at KAUST in the next 5 years; we have written
	a 100+ page report.)
2018-now	Co-Founder, The Machine Learning Hub (with M. Canini, B. Ghanem and P. Kalnis)
2018 – 2019	CS Program Curriculum Committee Member
2018	CS Faculty Search Committee Member, Machine Learning
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

burgh (ex-
bu

Part of a small team at Edinburgh assisting with a bid for The Alan Turing Institute (UK
National Data Science and AI Institute) and subsequently with organizational planning.
The bid was successful and University of Edinburgh became one of 5 founding institutions of
the Alan Turing Institute (with Oxford, Cambridge, UCL and Warwick).
PhD Admissions, OR & Optimization
Director of Studies and Personal Tutor
MSc Projects Coordinator, OR and Optimization Programme

13. PROFESSIONAL AFFILIATIONS

Association for Computing Machinery (ACM)

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 held an internship position at FAIR in Montréal.
Amazon	[49, 133]	+ ongoing collaboration through my students F. Hanzely,
		S. Horváth and K. Mishchenko who have held research in-
		ternships at Amazon in Berlin and Seattle.
Google	[51, 52]	co-development of Federated Learning
Huawei		currently preparing a grant proposal to collaborate in the
		area of Federated Learning
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.

14.3. INDUSTRY INVOLVEMENT: YOUTUBE (with Google)

An excerpt from a support letter written to me by David J Harper, the Head of EMEA University Relations, Google Switzerland, for the purpose of a (successful) grant application:

"Google recognizes the contributions of Dr Richtárik's research to the field of big data optimization. We have invited him to deliver a talk on his research on parallel and distributed coordinate descent methods in our internal Machine Learning seminar. The talk took place in Mountain View, California, in September 2013 and was televised via our teleconference facilities to Google offices around the globe. A variant of the algorithm 35 developed by Dr. Richtárik is in operation at Google in the YouTube recommendation engine."

15. PUBLICATIONS

15.1 CONFERENCE ABBREVIATIONS

NeurIPS	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
AISTATS International Conference on Artificial Intelligence and Statistics

AAAI Conference on Artificial Intelligence
UAI Uncertainty in Artificial Intelligence

ICCV IEEE International Conference on Computer Vision

VMV Vision, Modeling and Visualization

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

³⁵A variant of the method developed in [18, 24].

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

SOSP Workshop on AI Systems at Symposium on Operating Systems Principles

15.2 PUBLICATION SUMMARY

In total, I have written 145 papers, of which 89 are published or accepted, most in leading journals and conferences in optimization, machine learning, numerical linear algebra, signal processing and statistics. Here is the breakdown of published/accepted papers:

- 32 peer-reviewed journal papers:
 - Optimization Methods and Software (6)
 - Journal of Machine Learning Research (4)
 - SIAM Journal on Optimization (4)
 - SIAM Journal on Matrix Analysis and Applications (3)
 - Mathematical Programming (3)
 - Journal of Optimization Theory and Applications (2)
 - Frontiers in Applied Mathematics and Statistics (2)
 - SIAM Review (1)
 - IEEE Selected Topics in Signal Processing (1)
 - IEEE Transactions 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)
- 57 peer-reviewed conference/workshop papers:
 - ICML (15)
 - NeurIPS Workshops (11)
 - NeurIPS (6)
 - AISTATS (3)
 - PROMS (3)
 - SPARS (2)
 - ALT (2)
 - AAAI (2)
 - ICLR (1)
 - UAI (1)
 - ECML PKDD (1)
 - WACV (1)
 - ICCV Workshops (1)
 - ICASSP (1)
 - MLSP (1)
 - GlobalSIP (1)
 - Allerton (1)
 - SPIE (1) - OR (1)
 - $VM\dot{V}(1)$
 - SOSP (1)

15.3 CITATION METRICS³⁶

³⁶These citations metric were extracted via Google Scholar in July 2020.

According to Google Scholar, my works attracted more than 6,400 citations, my h-index is 37, and my i10-index (number of papers with at least 10 citations) is 76. My 10 most cited papers are:

Paper	Journal / Conference	Citations (Google Scholar)
[52]	Neural Information Processing Systems (NeurIPS)	667
[8]	Mathematical Programming (MAPR)	614
[4]	Journal of Machine Learning Research (JMLR)	515
[10]	Mathematical Programming (MAPR)	412
21	SIAM Journal on Optimization (SIOPT)	299
[51]	arXiv	264
[20]	Frontiers in Applied Mathematics and Statistics (Front Appl Math Stat)	201
[37]	IEEE Journal of Selected Topics in Signal Processing (JSTSP)	195
[13]	International Conference on Machine Learning (ICML)	176
[18]	Journal of Machine Learning Research (JMLR)	175

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 (r), (p), (d), (m) and (i) were my (r)esearch scientists, (p)ostdocs, (d)octoral students, (m)aster students and (i)nterns at the time of writing, respectively.

- (145) F. Hanzely^(d), S. Hanzely^(m), S. Horváth^(d), and P. Richtárik

 Lower bounds and optimal algorithms for personalized federated learning

 Submitted to: conference

 Federated learning paper
- (144) S. Horváth^(d), A. Klein, C. Archambeau, and P. Richtárik **Hyperparameter transfer learning with adaptive complexity** Submitted to: *conference*
- (143) X. Qian^(p), H. Dong, P. Richtárik, and T. Zhang Error compensated proximal SGD and RDA Submitted to: conference Federated learning paper
- (142) L. Condat^(r), G. Malinovsky⁽ⁱ⁾, and P. Richtárik **Distributed proximal splitting algorithms with rates and acceleration**Submitted to: conference
- (141) E. Gorbunov⁽ⁱ⁾, D. Kovalev^(d), D. Makarenko, and P. Richtárik **Linearly converging error compensated SGD**Submitted to: conference
 Federated learning paper
- (140) X. Qian^(p), T. Zhang, and P. Richtárik

 Error compensated distributed SGD can be accelerated

 Submitted to: conference

 Federated learning paper

(139) Z. Li^(p), H. Bao, X. Zhang, and P. Richtárik

PAGE: A simple and optimal probabilistic gradient estimator for nonconvex optimization

Submitted to: conference

(138) D. Kovalev^(d), A. Salim, and P. Richtárik

Optimal and practical algorithms for smooth and strongly convex decentralized optimization

Submitted to: conference

(137) D. Kovalev^(d), A. Koloskova, M. Jaggi, P. Richtárik, and S. Stich

A linearly convergent algorithm for decentralized optimization: sending less bits for free!

Submitted to: conference

Federated learning paper

(136) Ahmed Khaled⁽ⁱ⁾, Othmane Sebbouh⁽ⁱ⁾, Nicolas Loizou, Robert M. Gower, and P. Richtárik Unified analysis of stochastic gradient methods for composite convex and smooth optimization

arXiv:2006.11573

(135) S. Horváth^(d)and P. Richtárik

A better alternative to error feedback for communication-efficient distributed learning arXiv:2006.11077

Federated learning paper

(134) A. Salim^(p)and P. Richtárik

Primal dual interpretation of the proximal stochastic gradient Langevin algorithm arXiv:2006.09270

(133) Z. Li^(p)and P. Richtárik

A unified analysis of stochastic gradient methods for nonconvex federated optimization arXiv:2006.07013

Federated learning paper

(132) K. Mishchenko^(d), A. Khaled⁽ⁱ⁾, and P. Richtárik

Random reshuffling: simple analysis with vast improvements arXiv:2006.05988

(131) M. Alfarra^(m), S. Hanzely^(m), A. Albasyoni^(m), B. Ghanem, and P. Richtárik **Adaptive learning of the optimal mini-batch size of SGD**

arXiv:2005.01097

(130) A. Salim^(p), L. Condat^(r), K. Mishchenko^(d), and P. Richtárik **Dualize**, split, randomize: fast nonsmooth optimization algorithms arXiv:2004.02635

(129) A. N. Sahu⁽ⁱ⁾, A. Dutta^(p), A. Tiwari⁽ⁱ⁾, and P. Richtárik

On the convergence analysis of asynchronous SGD for solving consistent linear systems
arXiv:2004.02163

(128) G. Malinovsky⁽ⁱ⁾, D. Kovalev^(d), E. Gasanov^(d), L. Condat^(r), and P. Richtárik From local SGD to local fixed point methods for federated learning

ICML 2020

Federated learning paper

(127) A. Beznosikov⁽ⁱ⁾, S. Horváth^(d), P. Richtárik and M. Safaryan^(p)
On biased compression for distributed learning
arXiv:2002.12410

Federated learning paper

(126) Z. Li^(p), D. Kovalev^(d), X. Qian^(p) and P. Richtárik

Acceleration for compressed gradient descent in distributed and federated optimization

ICML 2020

Federated learning paper

(125) D. Kovalev^(d), R. M. Gower, P. Richtárik and A. Rogozin⁽ⁱ⁾
Fast linear convergence of randomized BFGS
arXiv:2002.11337

(124) F. Hanzely^(d), N. Doikov, P. Richtárik and Yu. Nesterov **Stochastic subspace cubic Newton method** *ICML 2020*

(123) Mher Safaryan^(p), Egor Shulgin^(m)and P. Richtárik

Uncertainty principle for communication compression in distributed and federated learning and the search for an optimal compressor

arXiv:2002.08958

Federated learning paper

(122) F. Hanzely^(d) and P. Richtárik

Federated learning of a mixture of global and local models
arXiv:2002.05516

Federated learning paper

(121) S. Horváth^(d), L. Lei, P. Richtárik and M. I. Jordan Adaptivity of stochastic gradient methods for nonconvex optimization arXiv:2002.05359

(120) F. Hanzely^(d), D. Kovalev^(d)and P. Richtárik

Variance reduced coordinate descent with acceleration: new method with a surprising application to finite-sum problems

ICML 2020

(119) A. Khaled⁽ⁱ⁾ and P. Richtárik

Better theory for SGD in the nonconvex world

arXiv:2002.03329

(118) A. Khaled⁽ⁱ⁾, K. Mishchenko^(d) and P. Richtárik **Tighter theory for local SGD on identical and heterogeneous data**To appear in: AISTATS 2020

Federated learning paper

(117) S. Chraibi⁽ⁱ⁾, A. Khaled⁽ⁱ⁾, D. Kovalev⁽ⁱ⁾, A. Salim^(p), P. Richtárik and M. Takáč **Distributed fixed point methods with compressed iterates** arXiv:1912.09925

Federated learning paper

- (116) S. Horváth^(d), C.-Y. Ho, Ľ. Horváth⁽ⁱ⁾, A. Narayan Sahu, M. Canini and P. Richtárik **IntML: Natural compression for distributed deep learning**Workshop on AI Systems at Symposium on Operating Systems Principles 2019 (SOSP'19)
- (115) D. Kovalev^(m), K. Mishchenko^(d) and P. Richtárik

 Stochastic Newton and cubic Newton methods with simple local linear-quadratic rates

 NeurIPS 2019 Workshop: Beyond First Order Methods in ML
- (114) A. Khaled⁽ⁱ⁾, K. Mishchenko^(d) and P. Richtárik **Better communication complexity for local SGD**NeurIPS 2019 Workshop: Federated Learning for Data Privacy and Confidentiality

 Federated learning paper
- (113) A. Khaled⁽ⁱ⁾ and P. Richtárik

 Gradient descent with compressed iterates

 NeurIPS 2019 Workshop: Federated Learning for Data Privacy and Confidentiality

 Federated learning paper
- (112) A. Khaled⁽ⁱ⁾, K. Mishchenko^(d)and P. Richtárik

 First analysis of local GD on heterogeneous data

 NeurIPS 2019 Workshop: Federated Learning for Data Privacy and Confidentiality

 Federated learning paper
- (111) J. Xiong, P. Richtárik and W. Heidrich Stochastic convolutional sparse coding International Symposium on Vision, Modeling and Visualization, 2019 VMV 2019 Best Paper Award
- (110) X. Qian^(p), Z. Qu and P. Richtárik **L-SVRG and L-Katyusha with arbitrary sampling**Submitted to: Journal of Machine Learning Research

 arXiv:1906.01481
- (109) X. Qian^(p), A. Sailanbayev^(d), K. Mishchenko^(d)and P. Richtárik MISO is making a comeback with better proofs and rates arXiv:1906.01474
- (108) E. Gorbunov⁽ⁱ⁾, Adel Bibi, Ozan Sezer, El Houcine Bergou^(p) and P. Richtárik A stochastic derivative free optimization method with momentum

 NeurIPS 2019 Workshop: Optimization Foundations for Reinforcement Learning
 ICLR 2020
- (107) M. Safaryan and P. Richtárik On stochastic sign descent methods arXiv:1905.12938
- (106) Adil Salim^(p), Dmitry Kovalev^(m) and P. Richtárik

 Stochastic proximal Langevin algorithm: potential splitting and nonasymptotic rates

 NeurIPS 2019

(105) E. Bergou^(p), M. Canini, A. Dutta^(p), P. Richtárik and Y. Xiao⁽ⁱ⁾ **Direct nonlinear acceleration**

arXiv:1905.11692

(104) K. Mishchenko^(d)and P. Richtárik

A stochastic decoupling method for minimizing the sum of smooth and non-smooth functions

arXiv:1905.11535

(103) K. Mishchenko^(d), D. Kovalev^(m), E. Shulgin⁽ⁱ⁾, P. Richtárik and Y. Malitsky

Revisiting stochastic extragradient

NeurIPS 2019 Workshop: Optimization Foundations for Reinforcement Learning To appear in: AISTATS 2020

(102) F. Hanzely^(d) and P. Richtárik

One method to rule them all: variance reduction for data, parameters and many new methods

Submitted to: Journal of Machine Learning Research arXiv:1905.11266

(101) E. Gorbunov⁽ⁱ⁾, F. Hanzely^(d) and P. Richtárik

A unified theory of SGD: variance reduction, sampling, quantization and coordinate descent

To appear in: AISTATS 2020

(100) S. Horváth^(d), C.Y. Ho, L. Horváth⁽ⁱ⁾, A. N. Sahu, M. Canini and P. Richtárik Natural compression for distributed deep learning arXiv:1905.10988

(99) R. M. Gower, D. Kovalev^(m), F. Lieder and P. Richtárik

RSN: Randomized Subspace Newton
NeurIPS 2019

(98) A. Dutta^(p), F. Hanzely^(d), J. Liang and P. Richtárik

Best pair formulation & accelerated scheme for non-convex principal component pursuit.

To appear in: IEEE Transactions on Signal Processing, 2020

(97) N. Loizou^(d)and P. Richtárik

Revisiting randomized gossip algorithms: general framework, convergence rates and novel block and accelerated protocols

arXiv:1905.08645

(96) N. Loizou^(d)and P. Richtárik

Convergence analysis of inexact randomized iterative methods

Submitted to: SIAM Journal on Scientific Computing (after 1st revision)

arXiv:1903.07971

(95) 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

- Submitted to: NSDI 2020 (17th USENIX Symposium on Networked Systems Design and Implementation)
- (94) S. Horváth^(d), D. Kovalev^(d), K. Mishchenko^(d), P. Richtárik and S. Stich Stochastic distributed learning with gradient quantization and variance reduction arXiv:1904.05115
- (93) E. Bergou^(p), E. Gorbunov⁽ⁱ⁾ and P. Richtárik

 Stochastic three points method for unconstrained smooth minimization

 Submitted to: SIAM Journal on Optimization (after 2nd revision)

 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

 AAAI 2020
- (91) K. Mishchenko^(d), F. Hanzely^(d) and P. Richtárik **99% of distributed optimization is a waste of time: the issue and how to fix it** To appear in: $UAI\ 2020$
- (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

 ALT 2020
- (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

 Journal of Machine Learning Research 20(176):1–49, 2019
- (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 insertion³⁷

 NeurIPS 2018 Workshop: Privacy Preserving Machine Learning
- (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

³⁷Short version of [58]

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 Award³⁸, 2018

(80) F. Hanzely^(d), K. Mishchenko^(d) and P. Richtárik **SEGA: Variance reduction via gradient sketching**NeurIPS 2018

(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**AAAI 2019

(74) R. M. Gower, P. Richtárik and F. Bach

Stochastic quasi-gradient methods: variance reduction via Jacobian sketching $Mathematical\ Programming,\ 2020$

(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

 $^{^{38}}$ 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.

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

NeurIPS 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**NeurIPS 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, 1–30, 2019

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

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

SIAM Journal on Optimization 29(4):2814-2852, 2019

(65) N. Loizou^(d)and P. Richtárik

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

Submitted to: Computational Optimization and Applications (after 1st revision) arXiv:1712.09677

(64) A. Dutta^(p) and P. Richtárik

Online and batch supervised background estimation via L1 regression $W\!ACV~2019$

(63) N. Loizou^(d)and P. Richtárik

Linearly convergent stochastic heavy ball method for minimizing generalization error NeurIPS 2017 Workshop: Optimization for Machine Learning

(62) D. Csiba^(d) and P. Richtárik

 ${\bf Global\ convergence\ of\ arbitrary-block\ gradient\ methods\ for\ generalized\ Polyak-Lojasiewicz\ functions}$

Submitted to: Mathematical Programming (under 1st minor revision) 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 103941O-1 to 103941O-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 SIAM Journal on Matrix Analysis and Applications 41(2):487-524, 2020
- (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 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 NeurIPS 2016 Worskhop: Private Multi-Party Machine Learning 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 descent³⁹

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

Journal of Machine Learning Research 19(27):1-21, 2018

(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), 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 Research⁴⁰

(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

2nd Most Downloaded Paper from the SIMAX Website, 2019

(38) D. Csiba^(d)and P. Richtárik

Primal method for ERM with flexible mini-batching schemes and non-convex losses

³⁹A (refreshed) reprint of [21] originally published in SIAM Journal on Optimization

 $^{^{40}}$ We did not receive any reviews after 2.5 years since submission. The paper was recently accepted after a change in JMLR leadership.

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

(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

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
NeurIPS 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 setting⁴¹
NeurIPS 2014 Workshop: Optimization for Machine Learning

⁴¹A short version of the journal paper [37]

(27) J. Konečný^(d), Z. Qu^(p) and P. Richtárik **S2CD: Semi-stochastic coordinate descent**⁴² NeurIPS 2014 Workshop: Optimization for Machine Learning

(26) J. Konečný^(d)and P. Richtárik Simple complexity analysis of simplified direct search 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)

(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

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

⁴²A short version of the journal paper [30]

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

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

arXiv:1212.4137

(11) W. 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

Technical Report ERGO 12-014, 2012

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
- (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 $Patent \# \ WO/2015/011470$