Elliot Cartee

University of Chicago
Department of Mathematics
Chicago, IL 60637

⊠ ecartee@uchicago.edu

math.uchicago.edu/~ecartee

Current position

2020-Present L.E. Dickson Instructor, University of Chicago, Department of Mathematics.

Education / Research Experience

- 2014–2020 **Ph.D., Mathematics**, *Cornell University*, Advisor: Alexander Vladimirsky. Thesis title: Topics in Optimal Control and Game Theory
 - Fall 2018 **Visiting Student Research Collaborator**, *Princeton University*, Operations Research and Financial Engineering.
- 2014–2017 M.S., Mathematics, Cornell University.
- 2011–2014 B.A., Mathematics, Cornell University.

Awards

- 2018-2019 Robert J. Bättig Graduate Prize for Excellent Achievements in Research
- 2011-2014 Pauline and Irving Tanner Dean's Scholar

Publications

- **E.** Cartee, A. Farah, A. Nellis, J. van Hook, A. Vladimirsky, *Quantifying and managing uncertainty in piecewise-deterministic Markov processes*, submitted to SIAM/ASA Journal on Uncertainty Quantification.
- **E. Cartee and A. Vladimirsky**, *Control-theoretic models of environmental crime*, SIAM Journal on Applied Mathematics, 80(3), 1441-1466 (2020).
- E. Cartee, L. Lai, Q. Song, and A. Vladimirsky, *Time-dependent surveillance-evasion games*, 2019 IEEE CDC, Nice, France, pp. 7128-7133 (2019).
- **E. Cartee and A. Vladimirsky**, *Anisotropic challenges in pedestrian flow modeling*, Communications in Mathematical Sciences, 16(4), 1067-1093 (2018).
- **L. N. Virgin, R. Plaut, and E. Cartee**, *The effect of gravity on a slender loop structure*, Nonlinear Dynamics, Volume 1 (pp. 185-190). Springer, Cham (2016).
- L. N. Virgin, R. Plaut, and E. Cartee, Adjacent equilibria in highly flexible upright loop on rigid foundation, Experimental Mechanics, 55(6), 1191-1197 (2015).
- **S.** Khan, J. Johnson, E. Cartee, and Y. Yao, Global regularity of chemotaxis equations with advection, Involve, a Journal of Mathematics, 9(1), 119-131 (2015).

Presentations

October 2020 **Control-Theoretic Models of Environmental Crime**, *CAMP / Nonlinear PDEs Seminar*, University of Chicago.

- May 2020 **Quantifying and managing uncertainty in Piecewise-Deterministic Markov Processes**, *Scientific Computing and Numerical Analysis seminar*, Cornell University.
- Dec. 2019 **Time-dependent Surveillance-Evasion Games**, *IEEE Conference on Decision and Control 2019*, Nice, France.
- October 2019 **Modeling Environmental Crime in the Presence of Ground Patrols (Poster)**, NSF Algorithms for Threat Detection Workshop, George Washington University.
- October 2019 **Control-Theoretic Models of Environmental Crime**, *Doctoral Consortium on Computational Sustainability*, Carnegie Mellon University.
- October 2019 Control-Theoretic Models of Environmental Crime (Poster), 3rd AFOSR Workshop on Computational Control, Monterey, CA.
 - Sept. 2019 **Control-Theoretic Models of Environmental Crime**, *Scientific Computing and Numerical Analysis seminar*, Cornell University.
 - July 2019 **Surveillance-Evasion Mean Field Games**, *International Congress on Industrial and Applied Mathematics*, Valencia, Spain, (Invited mini-symposium talk).
 - April 2019 **Time-dependent Surveillance-Evasion Games**, *Applied Math Days 2019*, Rensselaer Polytechnic Institute.
 - March 2019 **Anisotropic Interactions in Pedestrian Flow Modeling**, New York State Regional Graduate Mathematics Conference, Syracuse University.
- October 2018 **Surveillance-Evasion Mean Field Games**, *NSF Algorithms for Threat Detection Workshop*, American University.
- August 2017 Aniostropic Challenges in Pedestrian Flow Modeling, Mean Field Games Workshop, UCLA (IPAM).
 - April 2015 **Models of Pedestrian Flow**, Scientific Computing and Numerical Analysis seminar, Cornell University.

Teaching Experience

University of Chicago

August 2020 Instructor, MATH 16110: Honors Calculus I (IBL).

Cornell University

- Fall 2019 **Head TA**, MATH 2940: Linear Algebra for Engineers.
- Spring 2019 **Head TA**, MATH 2930: Differential Equations for Engineers.
- Summer 2018 **REU Graduate Student Mentor**.
 - Fall 2017 Head TA, MATH 2930: Differential Equations for Engineers.
 - Spring 2017 Instructor, MATH 1110: Calculus I.
 - Fall 2016 Head TA, MATH 2930: Differential Equations for Engineers.
 - Spring 2016 TA, MATH 2930: Differential Equations for Engineers.
 - Fall 2015 Grader, MATH 4250: Differential Equations and Numerical Analysis.