Ayan Acharya

Current Position

Research Engineer and Lead of Machine Learning Team at CognitiveScale Inc.

Contact Information

• E-mail: aacharya@utexas.edu, Phone: 408-680-9800

• Webpage: http://aacharya-cs.github.io/, Google Scholar, LinkedIn Profile

Research Interests

inference in probabilistic latent variable models, Bayesian non-parametric, implicit probabilistic models, unsupervised deep representation learning, dynamic Bayesian networks, time-series modeling, transfer and multitask learning, matrix completion, ensemble learning

Education

• Ph.D., Electrical and Computer Engineering (Specialization: Data Mining & Machine Learning)
University of Texas at Austin, Austin, TX 78712 GPA 3.92(/4.00)

Aug 2012-Jul 2015

 \bullet $\mathbf{M.S.},$ Electrical and Computer Engineering

University of Texas at Austin, Austin, TX 78712 GPA 3.92(/4.00)

Aug 2009-May 2012

• Bachelor of Engineering, Electronics and Telecommunication Engineering Jadavpur University, Kolkata, India GPA 9.10(/10.00)

Aug 2005-Jun 2009

Responsibilities at CognitiveScale Inc.

- formulating a learning based solution given the business constraints, needs and timeline
- researching new ideas that can contribute to the core machine learning capabilities of the company
- developing interpretable models whose outcomes can be explained to the consumers rather easily

Select List of Projects

- data-driven analysis of the success factors of digital advertisements (NBC Universal)
- personalized tee-time recommendation for golfers (GolfNow NBC Universal)
- personalized feed recommendation (Underarmour)
- personalization of the swipe-and-shop game (Macy's)
- personalized recommendation of dresses based on implicit and explicit feedback (Macy's)
- automated ontology construction and prediction for managing repositories (Morgan Stanley)
- information extraction from web for identifying influences on airlines pricing using distant supervision (Pros)
- information extraction from business news corpora using temporal topic models (Barclays)
- personalized recommendation of trading insights based on portfolio data, historical trading patterns and market indicators (Barclays, Bridgeweave)
- data-driven acceleration of revenue cycle processing by identifying billing codes, calculating probabilities of claim denial, and identifying pre-authorization requirements (MD Anderson Cancer Center, Anthem, Ascension)
- personalized care management for type-1 diabetic patients based on data from wearable devices (Intermountain Healthcare)

Scholarly Service Activities

- I have been part of program committee members of ICML (2018), AAAI (2017, 2018), NIPS (2017), CIKM (2017), WWW (2017), ICDM (2016,2017), ACML (2016,2017), Machine Learning in Healthcare (2016).
- I regularly review papers from IEEE Transactions on Knowledge and Data Engineering (IEEE TKDE); IEEE Transactions on Neural Networks and Learning Systems (IEEE NNLS); IEEE Transactions on Big Data; ACM Transactions on Knowledge Discovery from Data (ACM TKDD); International Journal of Artificial Intelligence; International Journal of Neural Systems; Machine Learning Journal; Scientific Reports Nature; Pattern Recognition Letters; Expert Systems with Application; Applied Soft Computing; Soft Computing A Fusion of Foundations, Methodologies and ApplicationsSoft Computing, A Fusion of Foundations, Methodologies and Applications; Journal of Computing; International Journal of Internet Services and Applications; Integrated Computer-Aided Engineering.

Technical Expertise

- Engineering Software and Languages: Python, PyTorch, TensorFlow, MXNet;
- Computer Programming Languages and Tools: C++, Java, HTML, Bash, MySQL, LATEX, Docker;
- Operating Systems: Windows, LINUX/UNIX, OSX, NixOS, Android.

Internship Exposure

- Development of recommendation system for travel sites in Cognitive Scale, Austin, TX, Summer 2014.
- Learning of Yahoo! category taxonomy using labeled data from multiple corpora in Yahoo! Labs, Yahoo! Inc., Summer 2013.
- Real time collision avoidance system in car based on monocular camera vision in Office of the Chief Scientist, Qualcomm Inc., Summer 2012.
- Enhancement of product category classification in eBay Research Labs, Summer 2011.

Course Works in Graduate Level

Probability and Stochastic Process I; Machine Learning; Real Analysis I; Data Mining; Sparsity, Structure and Algorithms; Introduction to Mathematical Statistics; Bayesian Statistical Methods; Optimization of Engineering Systems; Computational Statistics Applied to Bio-informatics; Advanced Data Mining; Convex Optimization; Natural Language Processing.

Patents Under Submission

- Title: Cognitive Machine Learning Architecture Application No. 15/432,523
- Title: Hierarchical Topic Machine Learning Operation Application No. 15/432,525
- Title: Temporal Topic Machine Learning Operation Application No. 15/432,533
- \bullet Title: Navigating a Hierarchical Abstraction of Topics via an Augmented Gamma Belief Network Operation Application No. 15/432,535
- Title: Augmented Gamma Belief Network Operation Application No. 15/432,536
- \bullet Title: Cognitive Attribution Operation, Cognitive Search Operation and Cognitive Browse Operation Application No. $62/487,\!844$

Research Publications (Arranged by type and chronologically)

• Journal

- 1. L.F. Coletta, E.R. Hruschka, A. Acharya, and J. Ghosh, Using metaheuristics to optimize the combination of classifier and cluster ensembles, Appearing in Integrated Computer-Aided Engineering.
- 2. L.F. Coletta, M. Ponti, E.R. Hruschka, A. Acharya, and J. Ghosh, Combining Clustering and Active Learning for the Detection and Learning of New Image Classes, International Journal of Image and Vision Computing (submitted), 2015.
- 3. L.F. Coletta, E.R. Hruschka, A. Acharya, and J. Ghosh, A Differential Evolution Algorithm to Optimize the Combination of Classifier and Cluster Ensembles, International Journal of Bio-Inspired Computation, vol. 7, No. 2, 2015.

- 4. A. Acharya, E. R. Hruschka, J. Ghosh, and S. Acharyya. An Optimization Framework for Semi-Supervised and Transfer Learning using Multiple Classifiers and Clusterers, ACM Transaction on Knowledge Discovery from Data, 9 (1), ACM, New York, NY, USA pp.1:1-1:35, 2014.
- J. Ghosh, A. Acharya. Cluster Ensembles, WIREs Data Mining and Knowledge Discovery: 1(4), July/Aug 2011, pp. 305-315.
- 6. D. Maiti, M. Chakraborty, A. Acharya, and A. Konar, A partly deterministic and partly stochastic scheme for the identification of fractional-order processes, International Journal of Advanced Intelligence Paradigms, 1 (3), pp.332-357, 2009.
- 7. A. Acharya, K. Chattopadhyay, A. Banerjee, and A. Konar, Novel and improved methods of regular geometric shape recognition from digital image using artificial ants, International Journal of Intelligent Defense Support Systems, 1 (4), pp.355-376, 2008.
- 8. A. Acharya, A. Banerjee, A. Konar, and L.C. Jain, Extension of Ant System algorithms with exponential pheromone deposition rule for improved performance, International Journal of Intelligent Defense Support Systems, 1 (4), pp.319-354, 2008.

• Conference

- 1. A. Acharya, J. Ghosh and M. Zhou. A Dual Markov Chain Topic Model for Dynamic Environments. Submitted to KDD 2018.
- 2. A. Saha, A. Acharya, J. Ghosh and B. Ravindran. Nonparametric Poisson Factorization Machines. Proc. of International Conference on Data Mining 2015, pp. 967 972.
- 3. A. Acharya, M. Zhou, D. Teffer, M. Tyler and J. Ghosh. Gamma Process Poisson Factorization for Joint Modeling of Network and Topics. Proc. of European Conference on Machine Learning 2015, pp.283-299.
- 4. A. Acharya, M. Zhou, and J. Ghosh. Nonparametric Bayesian Factor Analysis for Dynamic Count Matrices. Proc. of International Conference on Artificial Intelligence and Statistics 2015, pp. 1-9.
- 5. A. Acharya, R. J. Mooney, and J. Ghosh. Active Multitask Learning Using Both Latent and Supervised Shared Topics. Proc. of SIAM Data Mining Conference 2014.
- S. Gunasekar, A. Acharya, N. Gaur, and J. Ghosh, Noisy Matrix Completion Using Alternating Minimization, Proc. of European Conference on Machine Learning, Part II, LNAI 8189, pp.194-209, 2013.
- A. Acharya, A. Rawal, R. J. Mooney, and E. R. Hruschka. Using Both Latent and Supervised Shared Topics for Multitask Learning. Proc. of European Conference on Machine Learning, Part II, LNAI 8189, pp.369-384, 2013.
- 8. A. Acharya, E. R. Hruschka, J. Ghosh, B. Sarwar, and J.D. Ruvini, Probabilistic Combination of Classifier and Cluster Ensembles for Nontransductive Learning Proc. of SIAM Data Mining Conference, pp. 288-296, 2013.
- 9. L. F. Coletta, E. R. Hruschka, A. Acharya, and J. Ghosh, Towards the Use of Metaheuristics for Optimizing the Combination of Classifier and Cluster Ensembles, Proc. of BRICS Countries Congress on Computational Intelligence, pp.1-6, 2013.
- 10. A. Acharya, J. Lee, A. Chen, Real Time Car Detection and Tracking in Mobile Devices, Proc. of International Conference on Connected Vehicles and Expo 2013.
- 11. A. Acharya, E. R. Hruschka and J. Ghosh, A Privacy-Aware Bayesian Approach for Combining Classifier and Cluster Ensembles. Proc. of 3rd IEEE International Conference on Information Privacy, Security, Risk and Trust, MIT, Boston, USA, 2011.
- A. Acharya, A. Seetharam, A. Bhattacharyya, and M.K. Naskar, Balancing Energy Dissipation in Data Gathering Wireless Sensor Networks Using Ant Colony Optimization, Proc. of International Conference on Distributed Computing and Networking, pp.437-443, 2009.
- 13. M. Ghosh, A. Chakraborty, A. Acharya, A. Konar, and B.K. Panigrahi, A recurrent neural model for parameter estimation of mixed emotions from facial expressions of the subjects, Proc. of International Joint Conference on Neural Networks, pp.965-972, 2009.
- 14. A. Acharya, D. Maiti, A. Konar, and R. Janarthanan, A Deterministic Model for Analyzing the Dynamics of Ant System Algorithm and Performance Amelioration through a New Pheromone Deposition Approach, 4th International Conference on Information and Automation for Sustainability, 2008, pp.341-345.
- 15. A. Acharya, D. Maiti, A. Banerjee, and A. Konar, Balancing Exploration and Exploitation by an Elitist Ant System with Exponential Pheromone Deposition Rule, 3rd IEEE International Conference on Industrial and Information Systems, 2008, IIT Kharagpur, India.

- D. Maiti, A. Acharya, R. Janarthanan, and A. Konar, Complete Identification of a Dynamic Fractional Order System Under Non-ideal Conditions Using Fractional Differentegral Definitions, 16th International Conference on Advanced Computing and Communications, 2008, pp. 285 - 292.
- 17. D. Maiti, A. Acharya, and A. Konar, A Swarm Intelligence Based Scheme for Complete and Fault-tolerant Identification of a Dynamical Fractional Order Process, 3rd IEEE International Conference on Industrial and Information Systems, 2008, IIT Kharagpur, India.
- 18. D. Maiti, A. Acharya, M. Chakraborty, A. Konar, and R. Janarthanan, Tuning PID and FOPID Controllers using the Integral Time Absolute Error Criterion, 4th International Conference on Information and Automation for Sustainability, 2008, pp.457-462.

Workshop

- 1. A. Acharya, D. Teffer, M. Zhou, and J. Ghosh. Network Discovery and Recommendation via Joint Network and Topic Modeling. KDD Workshop on Social Recommender Systems, 2015.
- 2. A. Acharya, A. Saha, M. Zhou, D. Teffer and J. Ghosh. Nonparametric Dynamic Relational Model. KDD Workshop on Mining and Learning from Time Series, 2015.
- 3. A. Acharya, R. J. Mooney, and J. Ghosh. Active Multitask Learning with Doubly Supervised Latent Dirichlet Allocation. In NIPS 2013 Workshop on Topic Models.
- 4. A. Acharya, E. R. Hruschka, J. Ghosh, and S. Acharyya. Transfer Learning with Cluster Ensembles. In proceedings of ICML 2011 Workshop on Unsupervised and Transfer Learning, pp. 123–132, 2012.
- A. Acharya, E. R. Hruschka, J. Ghosh, and S. Acharyya. C³E: A Framework for Combining Ensembles of Classifiers and Clusterers. In 10th International Workshop on Multiple Classifier System, 2011, LNCS 6713, pp. 269–278. Springer, Heidelberg.

• Book Chapter

- 1. A. Acharya and R.J. Mooney and J. Ghosh. Active Multitask Learning Using Both Supervised and Shared Latent Topics. Appearing in Pattern Recognition: from Classical to Modern Approaches, 2016, edited by: S.K. Pal and A. Pal.
- 2. J. Ghosh and A. Acharya. Cluster Ensembles: Theory and Applications. Data Clustering: Algorithms and Applications, edited by: Charu C. Aggarwal and Chandan K. Reddy.
- 3. J. Ghosh and **A. Acharya**. A Survey of Consensus Clustering. Handbook of Cluster Analysis, edited by: C. Hennig, M. Meila, F. Murtagh, and R. Rocci.

References

available upon request