Contact 1947 Center St Suite 600 Rm 525 (408)701-7701

Information Berkeley, CA 94704 jiayq@eecs.berkeley.edu

http://www.eecs.berkeley.edu/~jiayg/

EDUCATION

University of California at Berkeley, Berkeley, CA Aug 2009 – present Ph.D. (expected May 2014) in Computer Science, advised by Prof. Trevor Darrell.

Cumulative GPA: 4.0/4.0.

Tsinghua University, Beijing, China

Sep 2002 – Jul 2009

M.S. in Control Science and Engineering, 2009. Cumulative GPA: 91.0/100, Rank: 4/160.

B.S. in Automation, 2006. summa cum laude. Undergraduate Fellowship for 4 years. Cumulative GPA: 92.5/100, Rank: 1/181

EXPERIENCE

Google Research

Dec 2013 – Present

Research Scientist

- Focusing on state-of-the-art deep learning in computer vision.

Google Research

May 2012 – Aug 2012, May 2013 – Aug 2013

Research Intern with Dr. Mei Han

- Developed novel saliency detection algorithms based on object level information. Patent Pending.
- Developed deep learning based saliency detection that improved performance by more than 10%.

Media Analytics Group, NEC Lab America

May 2011 – Aug 2011

Research Intern with Dr. Chang Huang and Dr. Kai Yu

- Investigated metric learning and classification with convolutional image features
- Developed distributed receptive field learning algorithms for image classification. Patent Pending.

UC Berkeley

Sep 2009 – Present

Graduate Student Researcher with Prof. Trevor Darrell

- Author of Decaf and Caffe, the open-source deep learning frameworks.
- Worked on learning better structures for image classification, and visually grounded cogscience models. See publication list for details.
- Teaching Assistant of CS281A (Statistical Learning Theory) and CS188 (Introduction to Artificial Intelligence). Won Campus Best GSI award.

Dept. of ECE, National University of Singapore

Sep 2008 – Dec 2008

Research Engineer with Prof. Shuicheng Yan

- Investigated semi-supervised learning on temporally evolving online text data.

Internet Media Group, Microsoft Research Asia

Oct 2007 – Apr 2008

Visiting Researcher with Dr. Jingdong Wang and Dr. Xian-Sheng Hua

- Developed fast unsupervised and interactive image segmentation.
- Developed a new image search result clustering algorithm based on affinity propagation.

Dept. of Automation, Tsinghua University

Sep 2006 – Jul 2009

Research Assistant with Prof. Changshui Zhang

- Worked on multi-instance learning and its application to vision and text processing. - Explored several open problems in dimensionality reduction, semi-supervised learning, and distance metric learning.

Publication

Conferences

- 1. Jia, Y., Darrell, T. Latent Task Adaptation with Large-scale Hierarchies. ICCV, 2013.
- 2. Jia, Y., Han, M. Category-Independent Object-level Saliency Detection. ICCV, 2013.
- 3. Jia, Y., Vinyals, O., Darrell, T. On Compact Codes for Spatially Pooled Features. ICML, 2013.
- 4. Vinyals, O., Jia, Y., Darrell, T. Why Size Matters: Feature Coding as Nystrom Sampling. ICLR, 2013.
- 5. Vinyals, O., Jia, Y., Deng, L., Darrell, T. Learning with Recursive Perceptual Representations. NIPS, 2012.
- 6. Virtanen, S., Jia, Y., Klami, A., Darrell, T. Factorized Multi-modal Topic Model. UAI, 2012.
- 7. Jia, Y., Huang, C., Darrell, T. Beyond Spatial Pyramids: Receptive Field Learning for Pooled Image Features. CVPR, 2012.
- 8. Jia, Y., Darrell, T., Heavy-tailed Distances for Gradient Based Image Descriptors. NIPS, 2011.
- 9. Jia, Y., Salzmann, M., Darrell, T. Learning Cross-modality Similarity for Multinomial Data. ICCV, 2011.
- Karayev, S., Janoch, A., Jia, Y., Barron, J.T., Fritz, M., Saenko, K., Darrell, T. A Category-level 3-D Database: Putting the Kinect to Work. ICCV Workshop on Consumer Depth Cameras for Computer Vision, 2011.
- 11. Saenko, K., Karayev, S., Jia, Y., Fritz, M., Long, J., Janoch, A., Shyr, A., Darrell, T. Practical 3-D Object Detection Using Category and Instance-level Appearance Models. IROS, 2011.
- 12. Jia, Y., Salzmann, M., Darrell, T., Factorized Latent Spaces with Structured Sparsity. NIPS, 2010.
- 13. Jia, Y., Yan, S., Zhang, C., Semi-supervised Learning on Evolutionary Data. IJCAI 2009.
- 14. Jia, Y., Wang, Z., Zhang, C., Distortion-Free Nonlinear Dimensionality Reduction. The European Conference on Machine Learning (ECML), 2008.
- 15. Jia, Y., Zhang, C., Instance-level Semi-supervised Multiple Instance Learning. The 23rd AAAI Conference on Artificial Intelligence (AAAI), 2008.
- Jia, Y., Wang, J., Zhang, C., Hua, X-S., Finding Image Exemplars Using Fast Sparse Affinity Propagation. ACM International Conference on Multimedia (ACM MM), 2008.
- 17. Wang, J., Jia, Y., Hua, X-S., Zhang, C., Quan, L., **Normalized Tree Partitioning for Image Segmentation**. IEEE Conference on Computer Vision and Pattern Recognition (CVPR), 2008.
- 18. Nie, F., Xiang S., Jia, Y., Zhang, C., Yan, S., **Trace Ratio Criterion for Feature Selection**. The 23rd AAAI Conference on Artificial Intelligence (AAAI), 2008.
- 19. Jia, Y., Zhang, C., Learning Distance Metric for Semi-supervised Image Segmentation. IEEE International Conference on Image Processing (ICIP), 2008.
- 20. Jia, Y., Wang, J., Zhang, C., Hua, X-S., Augmented Tree Partitioning for Interactive Image Segmentation. IEEE International Conference on Image Processing (ICIP), 2008.

Journals

1. Nie, F., Xiang, S., Jia, Y., Zhang, C., Semi-supervised orthogonal discriminant analysis via label propagation. Pattern Recognition, 42:11, 2009.

- 2. Jia, Y., Nie, F., Zhang, C., **Trace Ratio Problem Revisited**. IEEE Transactions on Neural Networks, 20:4, 2009.
- 3. Jia, Y., Zhang, C.. Front-view Vehicle Detection by Markov Chain Monte Carlo Method. Pattern Recognition, 42:3, 2009.

Δτ	7.4	R	ne	
ΗV	VΑ	K.	120	

Campus Best Graduate Student Instructor Award, UC Berkeley	2012
Department Fellowship support, UC Berkeley	2009
First-class Graduate Scholarship out of 2500 students, Tsinghua University	2008
Scholarship for academic excellence, Tsinghua University	2007
Title of Outstanding Graduates out of 3000 students	2006
Undergraduate Fellowship for 4 years, Tsinghua University	2003 - 2006
HP Scholarship, China National Scholarship Council	2005

 ${\rm Skills}$

Proficient in Python, C/C++, Parallel Programming with OpenMP and MPI. Experience with MapReduce and GPU (CUDA).