1, TITLE: Reverse-engineering deep ReLU networks

https://proceedings.icml.cc/static/paper_files/icml/2020/1-Paper.pdf

AUTHORS: David Rolnick, Konrad Kording

HIGHLIGHT: Here, we prove that in fact it is often possible to identify the architecture, weights, and biases of an unknown

deep ReLU network by observing only its output.

2, TITLE: My Fair Bandit: Distributed Learning of Max-Min Fairness with Multi-player Bandits

https://proceedings.icml.cc/static/paper_files/icml/2020/11-Paper.pdf

AUTHORS: Ilai Bistritz, Tavor Baharav, Amir Leshem, Nicholas Bambos

HIGHLIGHT: We present an algorithm and prove that it is regret optimal up to a log(log T) factor.

3, TITLE: Scalable Differentiable Physics for Learning and Control https://proceedings.icml.cc/static/paper_files/icml/2020/15-Paper.pdf

AUTHORS: Yi-Ling Qiao, Junbang Liang, Vladlen Koltun, Ming Lin

HIGHLIGHT: We develop a scalable framework for differentiable physics that can support a large number of objects and their

interactions.

4, TITLE: Generalization to New Actions in Reinforcement Learning https://proceedings.icml.cc/static/paper files/icml/2020/29-Paper.pdf

AUTHORS: Ayush Jain, Andrew Szot, Joseph Lim

HIGHLIGHT: To approach this problem, we propose a two-stage framework where the agent first infers action representations

from acquired action observations and then learns to use these in reinforcement learning with added generalization objectives.

5, TITLE: Randomized Block-Diagonal Preconditioning for Parallel Learning

https://proceedings.icml.cc/static/paper_files/icml/2020/53-Paper.pdf AUTHORS: Celestine Mendler-Dünner, Aurelien Lucchi

HIGHLIGHT: Our main contribution is to demonstrate that the convergence of these methods can significantly be improved by

a randomization technique which corresponds to repartitioning coordinates across tasks during the optimization procedure.

6, TITLE: Stochastic Flows and Geometric Optimization on the Orthogonal Group

https://proceedings.icml.cc/static/paper_files/icml/2020/57-Paper.pdf

AUTHORS: Krzysztof Choromanski, David Cheikhi, Jared Davis, Valerii Likhosherstov, Achille Nazaret, Achraf Bahamou, Xingyou Song, Mrugank Akarte, Jack Parker-Holder, Jacob Bergquist, YUAN GAO, Aldo Pacchiano, Tamas Sarlos, Adrian Weller, Vikas Sindhwani

HIGHLIGHT: We present a new class of stochastic, geometrically-driven optimization algorithms on the orthogonal group

O(d) and naturally reductive homogeneous manifolds obtained from the action of the rotation group SO(d).

7, TITLE: PackIt: A Virtual Environment for Geometric Planning https://proceedings.icml.cc/static/paper_files/icml/2020/62-Paper.pdf

AUTHORS: Ankit Goyal, Jia Deng

HIGHLIGHT: We present PackIt, a virtual environment to evaluate and potentially learn the ability to do geometric planning.

We also construct a set of challenging packing tasks using an evolutionary algorithm.

8, TITLE: Soft Threshold Weight Reparameterization for Learnable Sparsity

https://proceedings.icml.cc/static/paper files/icml/2020/67-Paper.pdf

AUTHORS: Aditya Kusupati, Vivek Ramanujan, Raghav Somani, Mitchell Wortsman, Prateek Jain, Sham Kakade, Ali

Farhadi

HIGHLIGHT: This work proposes Soft Threshold Reparameterization (STR), a novel use of the soft-threshold operator on

DNN weights.

9, TITLE: Stochastic Latent Residual Video Prediction

https://proceedings.icml.cc/static/paper files/icml/2020/78-Paper.pdf

AUTHORS: Jean-Yves Franceschi, Edouard Delasalles, Mickael Chen, Sylvain Lamprier, Patrick Gallinari

HIGHLIGHT: In this paper, we overcome these difficulties by introducing a novel stochastic temporal model whose dynamics

are governed in a latent space by a residual update rule.

10, TITLE: Fractional Underdamped Langevin Dynamics: Retargeting SGD with Momentum under Heavy-Tailed Gradient

Noise

https://proceedings.icml.cc/static/paper_files/icml/2020/86-Paper.pdf

AUTHORS: Umut Simsekli, Lingjiong Zhu, Yee Whye Teh, Mert Gurbuzbalaban

HIGHLIGHT: In this study, we consider a \emph{continuous-time} variant of SGDm, known as the underdamped Langevin dynamics (ULD), and investigate its asymptotic properties under heavy-tailed perturbations.

11, TITLE: Context Aware Local Differential Privacy https://proceedings.icml.cc/static/paper_files/icml/2020/111-Paper.pdf

AUTHORS: Jayadev Acharya, Keith Bonawitz, Peter Kairouz, Daniel Ramage, Ziteng Sun

HIGHLIGHT: We propose a context-aware framework for LDP that allows the privacy level to vary across the data domain, enabling system designers to place privacy constraints where they matter without paying the cost where they do not.

12, TITLE: Privately Learning Markov Random Fields

https://proceedings.icml.cc/static/paper_files/icml/2020/112-Paper.pdf

AÛTHORS: Gautam Kamath, Janardhan Kulkarni, Steven Wu, Huanyu Zhang

HIGHLIGHT: Our learning goals include both \emph{structure learning}, where we try to estimate the underlying graph structure of the model, as well as the harder goal of \emph{parameter learning}, in which we additionally estimate the parameter on each edge.

13, TITLE: A Mean Field Analysis Of Deep ResNet And Beyond: Towards Provably Optimization Via

Overparameterization From Depth

https://proceedings.icml.cc/static/paper_files/icml/2020/115-Paper.pdf

AUTHORS: Yiping Lu, Chao Ma, Yulong Lu, Jianfeng Lu, Lexing Ying

HIGHLIGHT: To understand the success of SGD for training deep neural networks, this work presents a mean-field analysis of deep residual networks, based on a line of works which interpret the continuum limit of the deep residual network as an ordinary

differential equation as the the network capacity tends to infinity.

14, TITLE: Provable Smoothness Guarantees for Black-Box Variational Inference

https://proceedings.icml.cc/static/paper_files/icml/2020/120-Paper.pdf

AUTHORS: Justin Domke

HIGHLIGHT: This paper shows that for location-scale family approximations, if the target is M-Lipschitz smooth, then so is the "energy" part of the variational objective.

15, TITLE: Enhancing Simple Models by Exploiting What They Already Know

https://proceedings.icml.cc/static/paper_files/icml/2020/126-Paper.pdf

AUTHORS: Amit Dhurandhar, Karthikeyan Shanmugam, Ronny Luss

HIGHLIGHT: In this paper, we propose a novel method SRatio that can utilize information from high performing complex models (viz. deep neural networks, boosted trees, random forests) to reweight a training dataset for a potentially low performing simple model of much lower complexity such as a decision tree or a shallow network enhancing its performance.

16, TITLE: Fiduciary Bandits

https://proceedings.icml.cc/static/paper_files/icml/2020/127-Paper.pdf

AUTHORS: Gal Bahar, Omer Ben-Porat, Kevin Leyton-Brown, Moshe Tennenholtz

HIGHLIGHT: More formally, we introduce a model in which a recommendation system faces an exploration-exploitation tradeoff under the constraint that it can never recommend any action that it knows yields lower reward in expectation than an agent would achieve if it acted alone.

17, TITLE: Training Deep Energy-Based Models with f-Divergence Minimization

https://proceedings.icml.cc/static/paper_files/icml/2020/130-Paper.pdf
AUTHORS: Lantao Yu, Yang Song, Jiaming Song, Stefano Ermon

HIGHLIGHT: In this paper, we propose a general variational framework termed f-EBM to train EBMs using any desired f-

divergence.

18, TITLE: Progressive Graph Learning for Open-Set Domain Adaptation

https://proceedings.icml.cc/static/paper_files/icml/2020/136-Paper.pdf

AUTHORS: Yadan Luo, Zijian Wang, Zi Huang, Mahsa Baktashmotlagh

HIGHLIGHT: More specifically, we introduce an end-to-end Progressive Graph Learning (PGL) framework where a graph neural network with episodic training is integrated to suppress underlying conditional shift and adversarial learning is adopted to close the gap between the source and target distributions.

19, TITLE: Learning De-biased Representations with Biased Representations

https://proceedings.icml.cc/static/paper_files/icml/2020/138-Paper.pdf

AUTHORS: Hyojin Bahng, SANGHYUK CHUN, Sangdoo Yun, Jaegul Choo, Seong Joon Oh

HIGHLIGHT: In this work, we propose a novel framework to train a de-biased representation by encouraging it to be \textit{different} from a set of representations that are biased by design.

20, TITLE: Generalized Neural Policies for Relational MDPs https://proceedings.icml.cc/static/paper_files/icml/2020/140-Paper.pdf

AUTHORS: Sankalp Garg, Aniket Bajpai, Mausam

HIGHLIGHT: We present the first neural approach for solving RMDPs, expressed in the probabilistic planning language of

RDDL.

21, TITLE: Feature-map-level Online Adversarial Knowledge Distillation

https://proceedings.icml.cc/static/paper_files/icml/2020/143-Paper.pdf

AUTHORS: Inseop Chung, SeongUk Park, Kim Jangho, NOJUN KWAK

HIGHLIGHT: Thus in this paper, we propose an online knowledge distillation method that transfers not only the knowledge of

the class probabilities but also that of the feature map using the adversarial training framework.

22, TITLE: DRWR: A Differentiable Renderer without Rendering for Unsupervised 3D Structure Learning from Silhouette

Images

https://proceedings.icml.cc/static/paper files/icml/2020/145-Paper.pdf

AUTHORS: Zhizhong Han, Chao Chen, Yu-Shen Liu, Matthias Zwicker

HIGHLIGHT: In contrast, here we propose a Differentiable Renderer Without Rendering (DRWR) that omits these steps.

23, TITLE: Towards Accurate Post-training Network Quantization via Bit-Split and Stitching

https://proceedings.icml.cc/static/paper_files/icml/2020/147-Paper.pdf AUTHORS: Peisong Wang, Qiang Chen, Xiangyu He, Jian Cheng

HIGHLIGHT: In this paper, we propose a Bit-Split and Stitching framework for lower-bit post-training quantization with

minimal accuracy degradation.

24, TITLE: Hybrid Stochastic-Deterministic Minibatch Proximal Gradient: Less-Than-Single-Pass Optimization with

Nearly Optimal Generalization

https://proceedings.icml.cc/static/paper_files/icml/2020/150-Paper.pdf

AUTHORS: Pan Zhou, Xiao-Tong Yuan

HIGHLIGHT: To address this deficiency, we propose a hybrid stochastic-deterministic minibatch proximal gradient (HSDMPG) algorithm for strongly-convex problems that enjoys provably improved data-size-independent complexity guarantees.

25, TITLE: Reserve Pricing in Repeated Second-Price Auctions with Strategic Bidders

 $https://proceedings.icml.cc/static/paper_files/icml/2020/151-Paper.pdf$

AUTHORS: Alexey Drutsa

HIGHLIGHT: We propose a novel algorithm that has strategic regret upper bound of \$O(log\log T)\$ for worst-case

valuations.

26, TITLE: On Gradient Descent Ascent for Nonconvex-Concave Minimax Problems

https://proceedings.icml.cc/static/paper_files/icml/2020/179-Paper.pdf

AUTHORS: Tianyi Lin, Chi Jin, Michael Jordan

HIGHLIGHT: In this paper, we present the complexity results on two-time-scale GDA for solving nonconvex-concave minimax problems, showing that the algorithm can find a stationary point of the function $\P = \max_{x \in \mathbb{R}} \mathbb{R}$ in

 \mathcal{Y} f(\cdot, \mathbf{y})\\$ efficiently.

27, TITLE: Training Binary Neural Networks through Learning with Noisy Supervision

https://proceedings.icml.cc/static/paper files/icml/2020/181-Paper.pdf

AUTHORS: Kai Han, Yunhe Wang, Yixing Xu, Chunjing Xu, Enhua Wu, Chang Xu

HIGHLIGHT: In contrast to classical hand crafted rules (\eg hard thresholding) to binarize full-precision neurons, we propose

to learn a mapping from full-precision neurons to the target binary ones.

28, TITLE: Stochastic Frank-Wolfe for Constrained Finite-Sum Minimization

https://proceedings.icml.cc/static/paper files/icml/2020/186-Paper.pdf

AUTHORS: Geoffrey Negiar, Gideon Dresdner, Alicia Yi-Ting Tsai, Laurent El Ghaoui, Francesco Locatello, Fabian

Pedregosa

HIGHLIGHT: We propose a novel Stochastic Frank-Wolfe (\$\equiv\$ Conditional Gradient) algorithm with fixed batch size

tailored to the constrained optimization of a finite sum of smooth objectives.

29, TITLE: Do We Really Need to Access the Source Data? Source Hypothesis Transfer for Unsupervised Domain

Adaptation

https://proceedings.icml.cc/static/paper files/icml/2020/194-Paper.pdf

AUTHORS: Jian Liang, Dapeng Hu, Jiashi Feng

HIGHLIGHT: In this work we tackle a novel setting where only a trained source model is available and investigate how we

can effectively utilize such a model without source data to solve UDA problems.

30, TITLE: Acceleration through spectral density estimation https://proceedings.icml.cc/static/paper_files/icml/2020/195-Paper.pdf

AUTHORS: Fabian Pedregosa, Damien Scieur

HIGHLIGHT: We develop a framework for designing optimal optimization methods in terms of their average-case runtime.

31, TITLE: Graph Structure of Neural Networks

https://proceedings.icml.cc/static/paper_files/icml/2020/201-Paper.pdf
AUTHORS: Jiaxuan You, Kaiming He, Jure Leskovec, Saining Xie

HIGHLIGHT: Here we systematically investigate this relationship, via developing a novel graph-based representation of neural networks called relational graph, where computation is specified by rounds of message exchange along the graph structure.

32, TITLE: Optimal Continual Learning has Perfect Memory and is NP-hard

https://proceedings.icml.cc/static/paper_files/icml/2020/204-Paper.pdf AUTHORS: Jeremias Knoblauch, Hisham Husain, Tom Diethe

HIGHLIGHT: Designing CL algorithms that perform reliably and avoidso-calledcatastrophic forgettinghas proven a per-sistent

challenge. The current paper develops a theoretical approach that explains why.

33, TITLE: Clinician-in-the-Loop Decision Making: Reinforcement Learning with Near-Optimal Set-Valued Policies

https://proceedings.icml.cc/static/paper files/icml/2020/205-Paper.pdf

AUTHORS: Shengpu Tang, Aditya Modi, Michael Sjoding, Jenna Wiens

HIGHLIGHT: We propose a model-free, off-policy algorithm based on temporal difference learning and a near-greedy action

selection heuristic.

34, TITLE: Computational and Statistical Tradeoffs in Inferring Combinatorial Structures of Ising Model

https://proceedings.icml.cc/static/paper_files/icml/2020/208-Paper.pdf

AUTHORS: Ying Jin, Zhaoran Wang, Junwei Lu

HIGHLIGHT: Under the framework of oracle computational model where an algorithm interacts with an oracle that discourses a randomized version of truth, we characterize the computational lower bounds of learning combinatorial structures in polynomial time, under which no algorithms within polynomial-time can distinguish between graphs with and without certain structures.

35, TITLE: On the Number of Linear Regions of Convolutional Neural Networks

https://proceedings.icml.cc/static/paper_files/icml/2020/228-Paper.pdf

AUTHORS: Huan Xiong, Lei Huang, Mengyang Yu, Li Liu, Fan Zhu, Ling Shao

HIGHLIGHT: In this paper, we provide several mathematical results needed for studying the linear regions of CNNs, and use

them to derive the maximal and average numbers of linear regions for one-layer ReLU CNNs.

36, TITLE: Deep Streaming Label Learning

https://proceedings.icml.cc/static/paper_files/icml/2020/230-Paper.pdf

AUTHORS: Zhen Wang, Liu Liu, Dacheng Tao

HIGHLIGHT: In order to fill in these research gaps, we propose a novel deep neural network (DNN) based framework, Deep

Streaming Label Learning (DSLL), to classify instances with newly emerged labels effectively.

37, TITLE: From Importance Sampling to Doubly Robust Policy Gradient

https://proceedings.icml.cc/static/paper files/icml/2020/236-Paper.pdf

AUTHORS: Jiawei Huang, Nan Jiang

HIGHLIGHT: Starting from the doubly robust (DR) estimator (Jiang & D), we provide a simple derivation of a very general and flexible form of PG, which subsumes the state-of-the-art variance reduction technique (Cheng et al., 2019) as its special case and immediately hints at further variance reduction opportunities overlooked by existing literature.

38, TITLE: Loss Function Search for Face Recognition https://proceedings.icml.cc/static/paper files/icml/2020/245-Paper.pdf

AUTHORS: Xiaobo Wang, Shuo Wang, Shifeng Zhang, Cheng Chi, Tao Mei

HIGHLIGHT: In this paper, we first analyze that the key to enhance the feature discrimination is actually how to reduce the

softmax probability. We then design a unified formulation for the current margin-based softmax losses.

Breaking the Curse of Space Explosion: Towards Efficient NAS with Curriculum Search 39, TITLE:

https://proceedings.icml.cc/static/paper_files/icml/2020/248-Paper.pdf

AUTHORS: Yong Guo, Yaofo Chen, Yin Zheng, Peilin Zhao, Jian Chen, Junzhou Huang, Mingkui Tan

HIGHLIGHT: To alleviate this issue, we propose a curriculum search method that starts from a small search space and

gradually incorporates the learned knowledge to guide the search in a large space.

40, TITLE: Automatic Reparameterisation of Probabilistic Programs

https://proceedings.icml.cc/static/paper_files/icml/2020/271-Paper.pdf AUTHORS: Maria Gorinova, Dave Moore, Matthew Hoffman

HIGHLIGHT: This enables new inference algorithms, and we propose two: a simple approach using interleaved sampling and a novel variational formulation that searches over a continuous space of parameterisations.

41, TITLE: Kernel Methods for Cooperative Multi-Agent Learning with Delays

https://proceedings.icml.cc/static/paper_files/icml/2020/281-Paper.pdf AUTHORS: Abhimanyu Dubey, Alex 'Sandy' Pentland

HIGHLIGHT: In this paper, we consider the kernelised contextual bandit problem, where the reward obtained by an agent is an arbitrary linear function of the contexts' images in the related reproducing kernel Hilbert space (RKHS), and a group of agents must cooperate to collectively solve their unique decision problems.

42, TITLE: Robust Multi-Agent Decision-Making with Heavy-Tailed Payoffs

https://proceedings.icml.cc/static/paper files/icml/2020/282-Paper.pdf Abhimanyu Dubey, Alex 'Sandy' Pentland AUTHORS:

We propose \textso{MP-UCB}, a decentralized multi-agent algorithm for the cooperative stochastic bandit that HIGHLIGHT:

incorporates robust estimation with a message-passing protocol.

43, TITLE: Learning the Valuations of a \$k\$-demand Agent https://proceedings.icml.cc/static/paper files/icml/2020/285-Paper.pdf

AUTHORS: Hanrui Zhang, Vincent Conitzer

HIGHLIGHT: We study problems where a learner aims to learn the valuations of an agent by observing which goods he buys

under varying price vectors.

Rigging the Lottery: Making All Tickets Winners 44, TITLE: https://proceedings.icml.cc/static/paper_files/icml/2020/287-Paper.pdf

AUTHORS: Utku Evci, Trevor Gale, Jacob Menick, Pablo Samuel Castro, Erich Elsen

HIGHLIGHT: In this paper we introduce a method to train sparse neural networks with a fixed parameter count and a fixed

computational cost throughout training, without sacrificing accuracy relative to existing dense-to-sparse training methods.

45, TITLE: Active Learning on Attributed Graphs via Graph Cognizant Logistic Regression and Preemptive Query

Generation

https://proceedings.icml.cc/static/paper_files/icml/2020/321-Paper.pdf

AÛTHÔRS: Florence Regol, Soumyasundar Pal, Yingxue Zhang, Mark Coates

HIGHLIGHT: We propose a novel graph-based active learning algorithm for the task of node classification in attributed

graphs.

46, TITLE: Performative Prediction

https://proceedings.icml.cc/static/paper_files/icml/2020/325-Paper.pdf

AUTHORS: Juan Perdomo, Tijana Zrnic, Celestine Mendler-Dünner, University of California Moritz Hardt HIGHLIGHT: We develop a risk minimization framework for performative prediction bringing together concepts from

statistics, game theory, and causality.

47, TITLE: On Layer Normalization in the Transformer Architecture

https://proceedings.icml.cc/static/paper_files/icml/2020/328-Paper.pdf

AUTHORS: Ruibin Xiong, Yunchang Yang, Di He, Kai Zheng, Shuxin Zheng, Chen Xing, Huishuai Zhang, Yanyan Lan,

Liwei Wang, Tie-Yan Liu

Specifically, we prove with mean field theory that at initialization, for the original-designed Post-LN HIGHLIGHT: Transformer, which places the layer normalization between the residual blocks, the expected gradients of the parameters near the output layer are large.

48, TITLE: The many Shapley values for model explanation https://proceedings.icml.cc/static/paper_files/icml/2020/334-Paper.pdf

AUTHORS: Mukund Sundararajan, Amir Najmi

HIGHLIGHT: In this paper, we use the axiomatic approach to study the differences between some of the many

operationalizations of the Shapley value for attribution, and propose a technique called Baseline Shapley (BShap) that is backed by a proper uniqueness result.

49, TITLE: Linear Convergence of Randomized Primal-Dual Coordinate Method for Large-scale Linear Constrained

Convex Programming

https://proceedings.icml.cc/static/paper_files/icml/2020/339-Paper.pdf

AUTHORS: Daoli Zhu, Lei Zhao

HIGHLIGHT: We propose the randomized primal-dual coordinate (RPDC) method, a randomized coordinate extension of the

first-order primal-dual method by Cohen and Zhu, 1984 and Zhao and Zhu, 2019, to solve LCCP.

50, TITLE: New Oracle-Efficient Algorithms for Private Synthetic Data Release

https://proceedings.icml.cc/static/paper_files/icml/2020/352-Paper.pdf

AUTHORS: Giuseppe Vietri, Steven Wu, Mark Bun, Thomas Steinke, Grace Tian

HIGHLIGHT: We present three new algorithms for constructing differentially private synthetic data---a sanitized version of a

sensitive dataset that approximately preserves the answers to a large collection of statistical queries.

51, TITLE: Oracle Efficient Private Non-Convex Optimization https://proceedings.icml.cc/static/paper_files/icml/2020/354-Paper.pdf AUTHORS: Seth Neel, Aaron Roth, Giuseppe Vietri, Steven Wu

HIGHLIGHT: This technique augments a given optimization problem (e.g. deriving from an ERM problem) with a random linear term, and then exactly solves it. However, to date, analyses of this approach crucially rely on the convexity and smoothness of

the objective function. We give two algorithms that extend this approach substantially.

52, TITLE: Universal Asymptotic Optimality of Polyak Momentum

https://proceedings.icml.cc/static/paper files/icml/2020/360-Paper.pdf

AUTHORS: Damien Scieur, Fabian Pedregosa

HIGHLIGHT: We consider the average-case runtime analysis of algorithms for minimizing quadratic objectives.

53, TITLE: Adversarial Robustness via Runtime Masking and Cleansing

https://proceedings.icml.cc/static/paper_files/icml/2020/377-Paper.pdf

AUTHORS: Yi-Hsuan Wu, Chia-Hung Yuan, Shan-Hung (Brandon) Wu

HIGHLIGHT: In this paper, we propose improving the adversarial robustness of a network by leveraging the potentially large

test data seen at runtime.

54, TITLE: Implicit Euler Skip Connections: Enhancing Adversarial Robustness via Numerical Stability

https://proceedings.icml.cc/static/paper_files/icml/2020/381-Paper.pdf

AUTHORS: Mingjie Li, Lingshen He, Zhouchen Lin

HIGHLIGHT: On this account, we try to address such an issue from the perspective of dynamic system in this work.

55, TITLE: Best Arm Identification for Cascading Bandits in the Fixed Confidence Setting

https://proceedings.icml.cc/static/paper_files/icml/2020/393-Paper.pdf AUTHORS: Zixin Zhong, Wang Chi Cheung, Vincent Tan

HIGHLIGHT: We design and analyze CascadeBAI, an algorithm for finding the best set of K items, also called an arm, within

the framework of cascading bandits.

56, TITLE: Robustness to Programmable String Transformations via Augmented Abstract Training

https://proceedings.icml.cc/static/paper_files/icml/2020/398-Paper.pdf AUTHORS: Yuhao Zhang, Aws Albarghouthi, Loris D'Antoni

HIGHLIGHT: To fill this gap, we present a technique to train models that are robust to user-defined string transformations.

57, TITLE: The Complexity of Finding Stationary Points with Stochastic Gradient Descent

https://proceedings.icml.cc/static/paper_files/icml/2020/413-Paper.pdf

AUTHORS: Yoel Drori, Ohad Shamir

HIGHLIGHT: We study the iteration complexity of stochastic gradient descent (SGD) for minimizing the gradient norm of

smooth, possibly nonconvex functions.

58, TITLE: Sample Complexity Bounds for 1-bit Compressive Sensing and Binary Stable Embeddings with Generative

Priors

https://proceedings.icml.cc/static/paper_files/icml/2020/423-Paper.pdf

AUTHORS: Zhaoqiang Liu, Selwyn Gomes, Avtansh Tiwari, Jonathan Scarlett

HIGHLIGHT: Motivated by recent advances in compressive sensing with generative models, where a generative modeling assumption replaces the usual sparsity assumption, we study the problem of 1-bit compressive sensing with generative models.

59, TITLE: Class-Weighted Classification: Trade-offs and Robust Approaches

https://proceedings.icml.cc/static/paper_files/icml/2020/434-Paper.pdf AUTHORS: Ziyu Xu, Chen Dan, Justin Khim, Pradeep Ravikumar

HIGHLIGHT: We consider imbalanced classification, the problem in which a label may have low marginal probability relative

to other labels, by weighting losses according to the correct class.

60, TITLE: Neural Architecture Search in a Proxy Validation Loss Landscape

https://proceedings.icml.cc/static/paper_files/icml/2020/439-Paper.pdf AUTHORS: Yanxi Li, Minjing Dong, Yunhe Wang, Chang Xu

HIGHLIGHT: In this paper, we propose to approximate the validation loss landscape by learning a mapping from neural

architectures to their corresponding validate losses.

61, TITLE: Almost Tune-Free Variance Reduction
https://proceedings.icml.cc/static/paper_files/icml/2020/453-Paper.pdf
AUTHORS: Bingcong Li, Lingda Wang, Georgios B. Giannakis

HIGHLIGHT: This work introduces 'almost tune-free' SVRG and SARAH schemes equipped with i) Barzilai-Borwein (BB)

step sizes; ii) averaging; and, iii) the inner loop length adjusted to the BB step sizes.

62, TITLE: Uniform Convergence of Rank-weighted Learning https://proceedings.icml.cc/static/paper_files/icml/2020/454-Paper.pdf

AUTHORS: Liu Leqi, Justin Khim, Adarsh Prasad, Pradeep Ravikumar

HIGHLIGHT: In this work, we study a novel notion of L-Risk based on the classical idea of rank-weighted learning.

63, TITLE: Non-autoregressive Translation with Disentangled Context Transformer

https://proceedings.icml.cc/static/paper_files/icml/2020/477-Paper.pdf

AUTHORS: Jungo Kasai, James Cross, Marjan Ghazvininejad, Jiatao Gu

HIGHLIGHT: We propose an attention-masking based model, called Disentangled Context (DisCo) transformer, that

simultaneously generates all tokens given different contexts.

64, TITLE: More Information Supervised Probabilistic Deep Face Embedding Learning

https://proceedings.icml.cc/static/paper_files/icml/2020/478-Paper.pdf

AUTHORS: Ying Huang, Shangfeng Qiu, Wenwei Zhang, Xianghui Luo, Jinzhuo Wang HIGHLIGHT: In this paper, we analyse margin based softmax loss in probability view.

65, TITLE: Reinforcement Learning for Non-Stationary Markov Decision Processes: The Blessing of (More) Optimism

https://proceedings.icml.cc/static/paper_files/icml/2020/488-Paper.pdf AUTHORS: Wang Chi Cheung, David Simchi-Levi, Ruihao Zhu

HIGHLIGHT: We overcome the challenge by a novel confidence widening technique that incorporates additional optimism.

66, TITLE: Improved Sleeping Bandits with Stochastic Action Sets and Adversarial Rewards

https://proceedings.icml.cc/static/paper_files/icml/2020/490-Paper.pdf AUTHORS: Aadirupa Saha, Pierre Gaillard, Michal Valko

HIGHLIGHT: In this paper, we consider the problem of sleeping bandits with stochastic action sets and adversarial rewards.

67, TITLE: From PAC to Instance-Optimal Sample Complexity in the Plackett-Luce Model

https://proceedings.icml.cc/static/paper_files/icml/2020/491-Paper.pdf

AUTHORS: Aadirupa Saha, Aditya Gopalan

HIGHLIGHT: We consider PAC learning a good item from \$k\$-subsetwise feedback sampled from a Plackett-Luce

probability model, with instance-dependent sample complexity performance.

68, TITLE: Reliable Fidelity and Diversity Metrics for Generative Models

https://proceedings.icml.cc/static/paper_files/icml/2020/503-Paper.pdf

AUTHORS: Muhammad Ferjad Naeem, Seong Joon Oh, Yunjey Choi, Youngjung Uh, Jaejun Yoo

HIGHLIGHT: In this paper, we show that even the latest version of the precision and recall metrics are not reliable yet.

69, TITLE: Learning Factorized Weight Matrix for Joint Image Filtering

https://proceedings.icml.cc/static/paper_files/icml/2020/506-Paper.pdf

AUTHORS: Xiangyu Xu, Yongrui Ma, Wenxiu Sun

HIGHLIGHT: In this work, we propose to learn the weight matrix for joint image filtering.

70, TITLE: Likelihood-free MCMC with Amortized Approximate Ratio Estimators

https://proceedings.icml.cc/static/paper_files/icml/2020/518-Paper.pdf AUTHORS: Joeri Hermans, Volodimir Begy, Gilles Louppe

HIGHLIGHT: This work introduces a novel approach to address the intractability of the likelihood and the marginal model.

71, TITLE: Attacks Which Do Not Kill Training Make Adversarial Learning Stronger

https://proceedings.icml.cc/static/paper_files/icml/2020/520-Paper.pdf

AUTHORS: Jingfeng Zhang, Xilie Xu, Bo Han, Gang Niu, Lizhen Cui, Masashi Sugiyama, Mohan Kankanhalli

HIGHLIGHT: In this paper, we raise a fundamental question---do we have to trade off natural generalization for adversarial

robustness?

72, TITLE: GradientDICE: Rethinking Generalized Offline Estimation of Stationary Values

https://proceedings.icml.cc/static/paper_files/icml/2020/522-Paper.pdf AUTHORS: Shangtong Zhang, Bo Liu, Shimon Whiteson

HIGHLIGHT: We present GradientDICE for estimating the density ratio between the state distribution of the target policy and

the sampling distribution in off-policy reinforcement learning.

73, TITLE: Provably Convergent Two-Timescale Off-Policy Actor-Critic with Function Approximation

https://proceedings.icml.cc/static/paper_files/icml/2020/523-Paper.pdf

AUTHORS: Shangtong Zhang, Bo Liu, Hengshuai Yao, Shimon Whiteson

HIGHLIGHT: We present the first provably convergent two-timescale off-policy actor-critic algorithm (COF-PAC) with

function approximation.

74, TITLE: Adversarial Attacks on Probabilistic Autoregressive Forecasting Models

https://proceedings.icml.cc/static/paper_files/icml/2020/526-Paper.pdf

AUTHORS: Raphaë Dang-Nhu, Gagandeep Singh, Pavol Bielik, Martin Vechev

HIGHLIGHT: The key technical challenge we address is how to effectively differentiate through the Monte-Carlo estimation

of statistics of the output sequence joint distribution.

75, TITLE: Informative Dropout for Robust Representation Learning: A Shape-bias Perspective

https://proceedings.icml.cc/static/paper_files/icml/2020/528-Paper.pdf

AUTHORS: Baifeng Shi, Dinghuai Zhang, Qi Dai, Jingdong Wang, Zhanxing Zhu, Yadong Mu

HIGHLIGHT: In this work, we attempt at improving various kinds of robustness universally by alleviating CNN's texture bias.

76, TITLE: Graph Convolutional Network for Recommendation with Low-pass Collaborative Filters

https://proceedings.icml.cc/static/paper_files/icml/2020/530-Paper.pdf

AUTHORS: Wenhui Yu, Zheng Qin

HIGHLIGHT: To address this gap, we leverage the original graph convolution in GCN and propose a Low-pass Collaborative

Filter (LCF) to make it applicable to the large graph.

77, TITLE: SoftSort: A Differentiable Continuous Relaxation of the argsort Operator

https://proceedings.icml.cc/static/paper files/icml/2020/535-Paper.pdf

AUTHORS: Sebastian Prillo, Julian Eisenschlos

HIGHLIGHT: In this work we propose a simple continuous relaxation for the argsort operator.

78, TITLE: Too Relaxed to Be Fair

https://proceedings.icml.cc/static/paper files/icml/2020/544-Paper.pdf

AUTHORS: Michael Lohaus, Michaë l Perrot, Ulrike von Luxburg

HIGHLIGHT: We address the problem of classification under fairness constraints. Given a notion of fairness, the goal is to

learn a classifier that is not discriminatory against a group of individuals.

79, TITLE: Lorentz Group Equivariant Neural Network for Particle Physics

https://proceedings.icml.cc/static/paper_files/icml/2020/561-Paper.pdf

AUTHORS: Alexander Bogatskiy, Brandon Anderson, Jan Offermann, Marwah Roussi, David Miller, Risi Kondor We present a neural network architecture that is fully equivariant with respect to transformations under the

Lorentz group, a fundamental symmetry of space and time in physics.

80, TITLE: One-shot Distributed Ridge Regression in High Dimensions

https://proceedings.icml.cc/static/paper_files/icml/2020/566-Paper.pdf

AUTHORS: Yue Sheng, Edgar Dobriban

HIGHLIGHT: Here we study a fundamental problem in this area: How to do ridge regression in a distributed computing

environment?

81, TITLE: Streaming k-Submodular Maximization under Noise subject to Size Constraint

https://proceedings.icml.cc/static/paper files/icml/2020/571-Paper.pdf

AUTHORS: Lan N. Nguyen, My T. Thai

HIGHLIGHT: In this paper, we investigate a more realistic scenario of this problem that (1) obtaining exact evaluation of an objective function is impractical, instead, its noisy version is acquired; and (2) algorithms are required to take only one single pass over dataset, producing solutions in a timely manner.

82, TITLE: Variational Imitation Learning with Diverse-quality Demonstrations

https://proceedings.icml.cc/static/paper files/icml/2020/577-Paper.pdf

AUTHORS: Voot Tangkaratt, Bo Han, Mohammad Emtiyaz Khan, Masashi Sugiyama HIGHLIGHT: We propose a new method for imitation learning in such scenarios.

83, TITLE: Task Understanding from Confusing Multi-task Data https://proceedings.icml.cc/static/paper_files/icml/2020/578-Paper.pdf
AUTHORS: Xin Su, Yizhou Jiang, Shangqi Guo, Feng Chen

HIGHLIGHT: We propose Confusing Supervised Learning (CSL) that takes these confusing samples and extracts task

concepts by differentiating between these samples.

84, TITLE: Cost-effective Interactive Attention Learning with Neural Attention Process

https://proceedings.icml.cc/static/paper_files/icml/2020/579-Paper.pdf

AUTHORS: Jay Heo, Junhyeon Park, Hyewon Jeong, Kwang Joon Kim, Juho Lee, Eunho Yang, Sung Ju Hwang

HIGHLIGHT: We propose a novel interactive learning framework which we refer to as Interactive Attention Learning (IAL), in which the human supervisors interactively manipulate the allocated attentions, to correct the model's behavior by updating the attention-generating network.

85, TITLE: Channel Equilibrium Networks for Learning Deep Representation

https://proceedings.icml.cc/static/paper_files/icml/2020/590-Paper.pdf

AUTHORS: Wenqi Shao, Shitao Tang, Xingang Pan, Ping Tan, Xiaogang Wang, Ping Luo

HIGHLIGHT: Unlike prior arts that simply removed the inhibited channels, we propose to ``wake them up" during training by designing a novel neural building block, termed Channel Equilibrium (CE) block, which enables channels at the same layer to contribute equally to the learned representation.

86, TITLE: Optimal Non-parametric Learning in Repeated Contextual Auctions with Strategic Buyer

https://proceedings.icml.cc/static/paper files/icml/2020/602-Paper.pdf

AUTHORS: Alexey Drutsa

HIGHLIGHT: We introduce a novel non-parametric learning algorithm that is horizon-independent and has tight strategic

 $regret\ upper\ bound\ of\ \ Theta(T^{d/(d+1)})\ .$

87, TITLE: Topological Autoencoders

 $https://proceedings.icml.cc/static/paper_files/icml/2020/613-Paper.pdf$

AUTHORS: Michael Moor, Max Horn, Bastian Rieck, Karsten Borgwardt

HIGHLIGHT: We propose a novel approach for preserving topological structures of the input space in latent representations of

autoencoders.

88, TITLE: An Accelerated DFO Algorithm for Finite-sum Convex Functions

https://proceedings.icml.cc/static/paper_files/icml/2020/623-Paper.pdf AUTHORS: Yuwen Chen, Antonio Orvieto, Aurelien Lucchi

HIGHLIGHT: In this work, we exploit the finite-sum structure of the objective to design a variance-reduced DFO algorithm

that probably yields an accelerated rate of convergence.

89, TITLE: The Shapley Taylor Interaction Index

https://proceedings.icml.cc/static/paper files/icml/2020/625-Paper.pdf

AUTHORS: Mukund Sundararajan, Kedar Dhamdhere, Ashish Agarwal

HIGHLIGHT: We propose a generalization of the Shapley value called Shapley-Taylor index that attributes the model's

prediction to interactions of subsets of features up to some size \$k\$.

90, TITLE: Privately detecting changes in unknown distributions https://proceedings.icml.cc/static/paper_files/icml/2020/632-Paper.pdf

AUTHORS: Rachel Cummings, Sara Krehbiel, Yuliia Lut, Wanrong Zhang

HIGHLIGHT: This work develops differentially private algorithms for solving the change-point problem when the data

distributions are unknown.

91. TITLE: CAUSE: Learning Granger Causality from Event Sequences using Attribution Methods

https://proceedings.icml.cc/static/paper_files/icml/2020/637-Paper.pdf

Wei Zhang, Thomas Panum, Somesh Jha, Prasad Chalasani, David Page AUTHORS:

HIGHLIGHT: To address these weaknesses, we propose CAUSE (Causality from AttribUtions on Sequence of Events), a

novel framework for the studied task.

92, TITLE: Efficient Continuous Pareto Exploration in Multi-Task Learning

https://proceedings.icml.cc/static/paper files/icml/2020/640-Paper.pdf AUTHORS: Pingchuan Ma, Tao Du, Wojciech Matusik

HIGHLIGHT: We present a novel, efficient method that generates locally continuous Pareto sets and Pareto fronts, which

opens up the possibility of continuous analysis of Pareto optimal solutions in machine learning problems.

93, TITLE: WaveFlow: A Compact Flow-based Model for Raw Audio

https://proceedings.icml.cc/static/paper_files/icml/2020/647-Paper.pdf Wei Ping, Kainan Peng, Kexin Zhao, Zhao Song AUTHORS:

HIGHLIGHT: In this work, we propose WaveFlow, a small-footprint generative flow for raw audio, which is directly trained

with maximum likelihood.

94, TITLE: Multi-Agent Determinantal Q-Learning

https://proceedings.icml.cc/static/paper_files/icml/2020/651-Paper.pdf

AUTHORS: Yaodong Yang, Ying Wen, Jun Wang, Liheng Chen, Kun Shao, David Mguni, Weinan Zhang

HIGHLIGHT: Though practical, current methods rely on restrictive assumptions to decompose the centralized value function

across agents for execution. In this paper, we eliminate this restriction by proposing multi-agent determinantal Q-learning.

95, TITLE: Revisiting Spatial Invariance with Low-Rank Local Connectivity

https://proceedings.icml.cc/static/paper_files/icml/2020/652-Paper.pdf

AUTHORS: Gamaleldin Elsayed, Prajit Ramachandran, Jon Shlens, Simon Kornblith

HIGHLIGHT: To test this hypothesis, we design a method to relax the spatial invariance of a network layer in a controlled

manner.

Minimax Weight and Q-Function Learning for Off-Policy Evaluation 96, TITLE:

https://proceedings.icml.cc/static/paper files/icml/2020/658-Paper.pdf AUTHORS: Masatoshi Uehara, Jiawei Huang, Nan Jiang

Our contributions include: (1) A new estimator, MWL, that directly estimates importance ratios over the state-HIGHLIGHT: action distributions, removing the reliance on knowledge of the behavior policy as in prior work (Liu et.al, 2018), (2) Another new

estimator, MQL, obtained by swapping the roles of importance weights and value-functions in MWL.

97, TITLE: Tensor denoising and completion based on ordinal observations

https://proceedings.icml.cc/static/paper_files/icml/2020/663-Paper.pdf

AUTHORS: Chanwoo Lee, Miaoyan Wang

HIGHLIGHT: We propose a multi-linear cumulative link model, develop a rank-constrained M-estimator, and obtain

theoretical accuracy guarantees.

Learning Human Objectives by Evaluating Hypothetical Behavior 98, TITLE:

https://proceedings.icml.cc/static/paper_files/icml/2020/664-Paper.pdf

AUTHORS: Siddharth Reddy, Anca Dragan, Sergey Levine, Shane Legg, Jan Leike

HIGHLIGHT: We propose an algorithm that safely and efficiently learns a model of the user's reward function by posing 'what

if?'

99, TITLE: Counterfactual Cross-Validation: Stable Model Selection Procedure for Causal Inference Models

https://proceedings.icml.cc/static/paper_files/icml/2020/676-Paper.pdf

AUTHORS: Yuta Saito, Shota Yasui

HIGHLIGHT: We study the model selection problem in \textit{conditional average treatment effect} (CATE) prediction.

100, TITLE: Learning Efficient Multi-agent Communication: An Information Bottleneck Approach

https://proceedings.icml.cc/static/paper_files/icml/2020/695-Paper.pdf

AUTHORS: Rundong Wang, Xu He, Runsheng Yu, Wei Qiu, Bo An, Zinovi Rabinovich

HIGHLIGHT: In this paper, we develop an Informative Multi-Agent Communication (IMAC) method to learn efficient

communication protocols as well as scheduling.

101, TITLE: MoNet3D: Towards Accurate Monocular 3D Object Localization in Real Time

https://proceedings.icml.cc/static/paper files/icml/2020/696-Paper.pdf

AUTHORS: XICHUAN ZHOU, YiCong Peng, Chunqiao Long, Fengbo Ren, Cong Shi

HIGHLIGHT: The MoNet3D algorithm is a novel and effective framework that can predict the 3D position of each

object in a monocular image and draw a 3D bounding box for each object.

102, TITLE: SIGUA: Forgetting May Make Learning with Noisy Labels More Robust

https://proceedings.icml.cc/static/paper_files/icml/2020/705-Paper.pdf

AUTHORS: Bo Han, Gang Niu, Xingrui Yu, QUANMING YAO, Miao Xu, Ivor Tsang, Masashi Sugiyama

HIGHLIGHT: In this paper, to relieve this issue, we propose stochastic integrated gradient underweighted ascent (SIGUA): in a mini-batch, we adopt gradient descent on good data as usual, and learning-rate-reduced gradient ascent} on bad data; the proposal is a versatile approach where data goodness or badness is w.r.t. desired or undesired memorization given a base learning method.

103, TITLE: Multinomial Logit Bandit with Low Switching Cost https://proceedings.icml.cc/static/paper_files/icml/2020/707-Paper.pdf AUTHORS: Kefan Dong, Yingkai Li, Qin Zhang, Yuan Zhou

HIGHLIGHT: We present an anytime algorithm (AT-DUCB) with \$O(N \log T)\$ assortment switches, almost matching the

lower bound $\Omega (\frac{N \log T}{\log T})$.

104, TITLE: Deep Reasoning Networks for Unsupervised Pattern De-mixing with Constraint Reasoning

https://proceedings.icml.cc/static/paper_files/icml/2020/717-Paper.pdf

AUTHORS: Di Chen, Yiwei Bai, Wenting Zhao, Sebastian Ament, John Gregoire, Carla Gomes

HIGHLIGHT: We introduce Deep Reasoning Networks (DRNets), an end-to-end framework that combines deep learning with constraint reasoning for solving pattern de-mixing problems, typically in an unsupervised or very-weakly-supervised setting.

105, TITLE: Uncertainty-Aware Lookahead Factor Models for Improved Quantitative Investing

https://proceedings.icml.cc/static/paper_files/icml/2020/721-Paper.pdf AUTHORS: Lakshay Chauhan, John Alberg, Zachary Lipton

HIGHLIGHT: We propose lookahead factor models to act upon these predictions, plugging the predicted future fundamentals

into traditional factors.

106, TITLE: On the Unreasonable Effectiveness of the Greedy Algorithm: Greedy Adapts to Sharpness

https://proceedings.icml.cc/static/paper files/icml/2020/722-Paper.pdf AUTHORS: Sebastian Pokutta, Mohit Singh, Alfredo Torrico

HIGHLIGHT: In this work, we define sharpness for submodular functions as a candidate explanation for this phenomenon.

107, TITLE: Stronger and Faster Wasserstein Adversarial Attacks https://proceedings.icml.cc/static/paper files/icml/2020/724-Paper.pdf

AUTHORS: Kaiwen Wu, Allen Wang, Yaoliang Yu

HIGHLIGHT: We address this gap in two ways: (a) we develop an exact yet efficient projection operator to enable a stronger projected gradient attack; (b) we show for the first time that conditional gradient method equipped with a suitable linear minimization oracle works extremely fast under Wasserstein constraints.

Optimizing Multiagent Cooperation via Policy Evolution and Shared Experiences 108, TITLE:

https://proceedings.icml.cc/static/paper_files/icml/2020/730-Paper.pdf

AUTHORS: Somdeb Majumdar, Shauharda Khadka, Santiago Miret, Stephen Mcaleer, Kagan Tumer

HIGHLIGHT: We introduce Multiagent Evolutionary Reinforcement Learning (MERL), a split-level training platform that

handles the two objectives separately through two optimization processes.

109, TITLE: Why Are Learned Indexes So Effective? https://proceedings.icml.cc/static/paper_files/icml/2020/737-Paper.pdf AUTHORS: Paolo Ferragina, Fabrizio Lillo, Giorgio Vinciguerra

HIGHLIGHT: In this paper, we present the first mathematically-grounded answer to this open problem.

110, TITLE: Fast OSCAR and OWL with Safe Screening Rules https://proceedings.icml.cc/static/paper_files/icml/2020/738-Paper.pdf

AUTHORS: Runxue Bao, Bin Gu, Heng Huang

HIGHLIGHT: To address this challenge, we propose the first safe screening rule for the OWL regularized regression, which effectively avoids the updates of the parameters whose coefficients must be zeros.

111, TITLE: Which Tasks Should Be Learned Together in Multi-task Learning?

https://proceedings.icml.cc/static/paper_files/icml/2020/758-Paper.pdf

AUTHORS: Trevor Standley, Amir Zamir, Dawn Chen, Leonidas Guibas, Jitendra Malik, Silvio Savarese

HIGHLIGHT: We systematically study task cooperation and competition and propose a framework for assigning tasks to a few neural networks such that cooperating tasks are computed by the same neural network, while competing tasks are computed by different networks.

112, TITLE: Inertial Block Proximal Methods for Non-Convex Non-Smooth Optimization

https://proceedings.icml.cc/static/paper_files/icml/2020/766-Paper.pdf AUTHORS: Hien Le, Nicolas Gillis, Panagiotis Patrinos

HIGHLIGHT: We propose inertial versions of block coordinate descent methods for solving non-convex non-smooth composite optimization problems.

113, TITLE: Adversarial Neural Pruning with Latent Vulnerability Suppression

https://proceedings.icml.cc/static/paper_files/icml/2020/770-Paper.pdf AUTHORS: Divyam Madaan, Jinwoo Shin, Sung Ju Hwang

HIGHLIGHT: In this paper, we conjecture that the leading cause of this adversarial vulnerability is the distortion in the latent

feature space, and provide methods to suppress them effectively.

114, TITLE: Lifted Disjoint Paths with Application in Multiple Object Tracking

https://proceedings.icml.cc/static/paper_files/icml/2020/771-Paper.pdf

AUTHORS: Andrea Hornakova, Roberto Henschel, Bodo Rosenhahn, Paul Swoboda

HIGHLIGHT: We present an extension to the disjoint paths problem in which additional lifted edges are introduced to provide

path connectivity priors.

115, TITLE: Being Bayesian, Even Just a Bit, Fixes Overconfidence in ReLU Networks

https://proceedings.icml.cc/static/paper_files/icml/2020/780-Paper.pdf AUTHORS: Agustinus Kristiadi, Matthias Hein, Philipp Hennig

HIGHLIGHT: We theoretically analyze approximate Gaussian posterior distributions on the weights of ReLU networks and

show that they fix the overconfidence problem.

116, TITLE: SCAFFOLD: Stochastic Controlled Averaging for Federated Learning

https://proceedings.icml.cc/static/paper_files/icml/2020/788-Paper.pdf

AUTHORS: Sai Praneeth Reddy Karimireddy, Satyen Kale, Mehryar Mohri, Sashank Jakkam Reddi, Sebastian Stich,

Ananda Theertha Suresh

HIGHLIGHT: As a solution, we propose a new algorithm (SCAFFOLD) which uses control variates (variance reduction) to

correct for the 'client drift'.

117, TITLE: Statistically Preconditioned Accelerated Gradient Method for Distributed Optimization

https://proceedings.icml.cc/static/paper_files/icml/2020/803-Paper.pdf

AUTHORS: Hadrien Hendrikx, Lin Xiao, Sebastien Bubeck, Francis Bach, Laurent Massoulié

HIGHLIGHT: In order to reduce the number of communications required to reach a given accuracy, we propose a preconditioned accelerated gradient method where the preconditioning is done by solving a local optimization problem over a subsampled dataset at the server.

118, TITLE: Pretrained Generalized Autoregressive Model with Adaptive Probabilistic Label Cluster for Extreme Multilabel Text Classification

https://proceedings.icml.cc/static/paper files/icml/2020/807-Paper.pdf

AUTHORS: Hui Ye, Zhiyu Chen, Da-Han Wang, Brian Davison

HIGHLIGHT: Our approach fine-tunes the recently released generalized autoregressive pretraining model (XLNet) to learn the dense representation for the input text. We propose the Adaptive Probabilistic Label Cluster (APLC) to approximate the cross entropy loss by exploiting the unbalanced label distribution to form clusters that explicitly reduce the computational time.

Frequentist Uncertainty in Recurrent Neural Networks via Blockwise Influence Functions 119, TITLE:

https://proceedings.icml.cc/static/paper_files/icml/2020/817-Paper.pdf

AUTHORS: Ahmed Alaa, Mihaela van der Schaar

HIGHLIGHT: Capitalizing on ideas from classical jackknife resampling, we develop a frequentist alternative that: (a) is computationally efficient, (b) does not interfere with model training or compromise its accuracy, (c) applies to any RNN architecture, and (d) provides theoretical coverage guarantees on the estimated uncertainty intervals.

120, TITLE: Disentangling Trainability and Generalization in Deep Neural Networks

https://proceedings.icml.cc/static/paper_files/icml/2020/827-Paper.pdf AUTHORS: Lechao Xiao, Jeffrey Pennington, Samuel Schoenholz

HIGHLIGHT: In this work, we provide such a char-acterization in the limit of very wide and verydeep networks, for which the analysis simplifiesconsiderably.

121, TITLE: Moniqua: Modulo Quantized Communication in Decentralized SGD

https://proceedings.icml.cc/static/paper files/icml/2020/831-Paper.pdf

AUTHORS: Yucheng Lu, Christopher De Sa

HIGHLIGHT: In this paper we propose Moniqua, a technique that allows decentralized SGD to use quantized communication.

122, TITLE: Expectation Maximization with Bias-Corrected Calibration is Hard-To-Beat at Label Shift Adaptation

https://proceedings.icml.cc/static/paper_files/icml/2020/835-Paper.pdf

AUTHORS: Amr Mohamed Alexandari, Anshul Kundaje, Avanti Shrikumar

HIGHLIGHT: We show that by combining EM with a type of calibration we call bias-corrected calibration, we outperform

both BBSL and RLLS across diverse datasets and distribution shifts.

123, TITLE: Expert Learning through Generalized Inverse Multiobjective Optimization: Models, Insights and Algorithms

https://proceedings.icml.cc/static/paper_files/icml/2020/842-Paper.pdf

AUTHORS: Chaosheng Dong, Bo Zeng

HIGHLIGHT: Leveraging these critical insights and connections, we propose two algorithms to solve IMOP through manifold learning and clustering.

124, TITLE: Random Matrix Theory Proves that Deep Learning Representations of GAN-data Behave as Gaussian Mixtures

https://proceedings.icml.cc/static/paper_files/icml/2020/858-Paper.pdf

AUTHORS: Mohamed El Amine Seddik, Cosme Louart, Mohamed Tamaazousti, Romain COUILLET

HIGHLIGHT: This paper shows that deep learning (DL) representations of data produced by generative adversarial nets

(GANs) are random vectors which fall within the class of so-called \textit{concentrated} random vectors.

125, TITLE: Optimizing Data Usage via Differentiable Rewards https://proceedings.icml.cc/static/paper_files/icml/2020/860-Paper.pdf

AUTHORS: Xinyi Wang, Hieu Pham, Paul Michel, Antonios Anastasopoulos, Jaime Carbonell, Graham Neubig

HIGHLIGHT: To efficiently optimize data usage, we propose a reinforcement learning approach called Differentiable Data

Selection (DDS).

126, TITLE: Optimistic Policy Optimization with Bandit Feedback

https://proceedings.icml.cc/static/paper_files/icml/2020/875-Paper.pdf

AUTHORS: Lior Shani, Yonathan Efroni, Aviv Rosenberg, Shie Mannor

HIGHLIGHT: In this paper we consider model-based RL in the tabular finite-horizon MDP setting with unknown transitions

and bandit feedback.

127, TITLE: Maximum-and-Concatenation Networks

https://proceedings.icml.cc/static/paper files/icml/2020/876-Paper.pdf

Xingyu Xie, Hao Kong, Jianlong Wu, Wayne Zhang, Guangcan Liu, Zhouchen Lin AUTHORS:

HIGHLIGHT: In this work, we propose a novel architecture called Maximum-and-Concatenation Networks (MCN) to try

eliminating bad local minima and improving generalization ability as well.

128, TITLE: Learning Adversarial Markov Decision Processes with Bandit Feedback and Unknown Transition https://proceedings.icml.cc/static/paper_files/icml/2020/879-Paper.pdf

AUTHORS: Chi Jin, Tiancheng Jin, Haipeng Luo, Suvrit Sra, Tiancheng Yu

HIGHLIGHT: We propose an efficient algorithm that achieves O(L|X|AT) regret with high probability, where L is the

horizon, |X| the number of states, |A| the number of actions, and T the number of episodes.

129, TITLE: Kernelized Stein Discrepancy Tests of Goodness-of-fit for Time-to-Event Data

https://proceedings.icml.cc/static/paper_files/icml/2020/880-Paper.pdf

AUTHORS: Wenkai Xu, Tamara Fernandez, Nicolas Rivera, Arthur Gretton

HIGHLIGHT: In this paper, we focus on non-parametric Goodness-of-Fit testing procedures based on combining the Stein's

method and kernelized discrepancies.

130, TITLE: Efficient Intervention Design for Causal Discovery with Latents

https://proceedings.icml.cc/static/paper_files/icml/2020/884-Paper.pdf

AUTHORS: Raghavendra Addanki, Shiva Kasiviswanathan, Andrew McGregor, Cameron Musco

HIGHLIGHT: In particular, we introduce the notion of p-colliders, that are colliders between pair of nodes arising from a specific type of conditioning in the causal graph, and provide an upper bound on the number of interventions as a function of the maximum number of p-colliders between any two nodes in the causal graph.

131, TITLE: Certified Data Removal from Machine Learning Models

https://proceedings.icml.cc/static/paper files/icml/2020/894-Paper.pdf

AUTHORS: Chuan Guo, Tom Goldstein, Awni Hannun, Laurens van der Maaten

HIGHLIGHT: We study this problem by defining certified removal: a very strong theoretical guarantee that a model from

which data is removed cannot be distinguished from a model that never observed the data to begin with.

132, TITLE: One Size Fits All: Can We Train One Denoiser for All Noise Levels?

https://proceedings.icml.cc/static/paper_files/icml/2020/895-Paper.pdf

AUTHORS: Abhiram Gnanasambandam, Stanley Chan

HIGHLIGHT: However, why should we allocate the samples uniformly? Can we have more training samples that are less noisy, and fewer samples that are more noisy? What is the optimal distribution? How do we obtain such optimal distribution? The goal of this paper is to address these questions.

133, TITLE: GNN-FiLM: Graph Neural Networks with Feature-wise Linear Modulation

https://proceedings.icml.cc/static/paper_files/icml/2020/904-Paper.pdf

AUTHORS: Marc Brockschmidt

HIGHLIGHT: This paper presents a new Graph Neural Network (GNN) type using feature-wise linear modulation (FiLM).

134, TITLE: Sparse Gaussian Processes with Spherical Harmonic Features

https://proceedings.icml.cc/static/paper_files/icml/2020/906-Paper.pdf
AUTHORS: Vincent Dutordoir, Nicolas Durrande, James Hensman

HIGHLIGHT: We introduce a new class of interdomain variational Gaussian processes (GP) where data is mapped onto the

unit hypersphere in order to use spherical harmonic representations.

135, TITLE: Asynchronous Coagent Networks

https://proceedings.icml.cc/static/paper_files/icml/2020/910-Paper.pdf AUTHORS: James Kostas, Chris Nota, Philip Thomas

HIGHLIGHT: In this work, we prove that CPGAs converge to locally optimal policies.

136, TITLE: Adaptive Checkpoint Adjoint Method for Gradient Estimation in Neural ODE

https://proceedings.icml.cc/static/paper_files/icml/2020/917-Paper.pdf

AUTHORS: Juntang Zhuang, Nicha Dvornek, Xiaoxiao Li, Sekhar Tatikonda, Xenophon Papademetris, James Duncan HIGHLIGHT: We propose the Adaptive Checkpoint Adjoint (ACA) method: ACA applies a trajectory checkpoint strategy which records the forward-mode trajectory as the reverse-mode trajectory to guarantee accuracy; ACA deletes redundant components for shallow computation graphs; and ACA supports adaptive solvers.

137, TITLE: Understanding the Curse of Horizon in Off-Policy Evaluation via Conditional Importance Sampling

https://proceedings.icml.cc/static/paper_files/icml/2020/924-Paper.pdf AUTHORS: Yao Liu, Pierre-Luc Bacon, Emma Brunskill

HIGHLIGHT: We analyze the variance of the most popular approaches through the viewpoint of conditional Monte Carlo.

138, TITLE: Taylor Expansion Policy Optimization

https://proceedings.icml.cc/static/paper_files/icml/2020/941-Paper.pdf AUTHORS: Yunhao Tang, Michal Valko, Remi Munos

HIGHLIGHT: In this work, we investigate the application of Taylor expansions in reinforcement learning.

139, TITLE: Reinforcement Learning for Integer Programming: Learning to Cut

https://proceedings.icml.cc/static/paper_files/icml/2020/943-Paper.pdf AUTHORS: Yunhao Tang, Shipra Agrawal, Yuri Faenza

HIGHLIGHT: The goal of this work is to show that the performance of those solvers can be greatly enhanced using

reinforcement learning (RL).

140, TITLE: Safe Reinforcement Learning in Constrained Markov Decision Processes

https://proceedings.icml.cc/static/paper files/icml/2020/951-Paper.pdf

AUTHORS: Akifumi Wachi, Yanan Sui

HIGHLIGHT: In this paper, we propose an algorithm, SNO-MDP, that explores and optimizes Markov decision processes

under unknown safety constraints.

141, TITLE: Layered Sampling for Robust Optimization Problems

https://proceedings.icml.cc/static/paper_files/icml/2020/953-Paper.pdf

AUTHORS: Hu Ding, Zixiu Wang

HIGHLIGHT: In this paper, we propose a new variant of coreset technique, {\em layered sampling}, to deal with two fundamental robust optimization problems: {\em \$k\$-median/means clustering with outliers} and {\em linear regression with outliers}.

142, TITLE: Learning to Encode Position for Transformer with Continuous Dynamical Model

https://proceedings.icml.cc/static/paper files/icml/2020/955-Paper.pdf

AUTHORS: Xuanqing Liu, Hsiang-Fu Yu, Inderjit Dhillon, Cho-Jui Hsieh

HIGHLIGHT: We introduce a new way of learning to encode position information for non-recurrent models, such as

Transformer models.

143, TITLE: Do RNN and LSTM have Long Memory? https://proceedings.icml.cc/static/paper files/icml/2020/956-Paper.pdf

AUTHORS: Jingyu Zhao, Feiqing Huang, Jia Lv, Yanjie Duan, Zhen Qin, Guodong Li, Guangjian Tian

HIGHLIGHT: Since the term "long memory" is still not well-defined for a network, we propose a new definition

for long memory network.

144, TITLE: Training Linear Neural Networks: Non-Local Convergence and Complexity Results

https://proceedings.icml.cc/static/paper_files/icml/2020/967-Paper.pdf

AUTHORS: Armin Eftekhari

HIGHLIGHT: In this paper, we improve the state of the art in (Bah et al., 2019) by identifying conditions under which gradient

flow successfully trains a linear network, in spite of the non-strict saddle points present in the optimization landscape.

145, TITLE: On Validation and Planning of An Optimal Decision Rule with Application in Healthcare Studies

 $https://proceedings.icml.cc/static/paper_files/icml/2020/968-Paper.pdf$

AUTHORS: Hengrui Cai, Wenbin Lu, Rui Song

HIGHLIGHT: In this paper, we propose a testing procedure for detecting the existence of an ODR that is better than the naive

decision rule under the randomized trials.

146, TITLE: Graph Optimal Transport for Cross-Domain Alignment

https://proceedings.icml.cc/static/paper_files/icml/2020/971-Paper.pdf

AUTHORS: Liqun Chen, Zhe Gan, Yu Cheng, Linjie Li, Lawrence Carin, Jingjing Liu

HIGHLIGHT: We propose Graph Optimal Transport (GOT), a principled framework that builds upon recent advances in

Optimal Transport (OT).

147, TITLE: Approximation Capabilities of Neural ODEs and Invertible Residual Networks

https://proceedings.icml.cc/static/paper_files/icml/2020/979-Paper.pdf AUTHORS: Han Zhang, Xi Gao, Jacob Unterman, Tomasz Arodz

HIGHLIGHT: We conclude by showing that capping a Neural ODE or an i-ResNet with a single linear layer is sufficient to

turn the model into a universal approximator for non-invertible continuous functions.

148, TITLE: Refined bounds for algorithm configuration: The knife-edge of dual class approximability

https://proceedings.icml.cc/static/paper_files/icml/2020/984-Paper.pdf AUTHORS: Nina Balcan, Tuomas Sandholm, Ellen Vitercik

HIGHLIGHT: We investigate a fundamental question about these techniques: how large should the training set be to ensure

that a parameter\u2019s average empirical performance over the training set is close to its expected, future performance?

149, TITLE: Teaching with Limited Information on the Learner's Behaviour

https://proceedings.icml.cc/static/paper_files/icml/2020/991-Paper.pdf

AUTHORS: Ferdinando Cicalese, Francisco Sergio de Freitas Filho, Eduardo Laber, Marco Molinaro

HIGHLIGHT: Motivated by the realistic possibility that \$h^*\$ is not available to the learner, we consider the case where the

teacher can only aim at having the learner converge to a best available approximation of h^* .

150, TITLE: Interpretations are Useful: Penalizing Explanations to Align Neural Networks with Prior Knowledge

https://proceedings.icml.cc/static/paper files/icml/2020/992-Paper.pdf

AUTHORS: Laura Rieger, Chandan Singh, William Murdoch, Bin Yu

HIGHLIGHT: In this paper, we propose contextual decomposition explanation penalization (CDEP), a method which enables

practitioners to leverage existing explanation methods to increase the predictive accuracy of a deep learning model.

151, TITLE: DeltaGrad: Rapid retraining of machine learning models

https://proceedings.icml.cc/static/paper_files/icml/2020/1003-Paper.pdf

AUTHORS: Yinjun Wu, Edgar Dobriban, Susan Davidson

HIGHLIGHT: To address this problem, we propose the DeltaGrad algorithm for rapidly retraining machine learning models

based on information cached during the training phase.

152, TITLE: The Cost-free Nature of Optimally Tuning Tikhonov Regularizers and Other Ordered Smoothers

https://proceedings.icml.cc/static/paper files/icml/2020/1015-Paper.pdf

AUTHORS: Pierre Bellec, Dana Yang

HIGHLIGHT: We consider the problem of selecting the best estimator among a family of Tikhonov regularized estimators, or,

alternatively, to select a linear combination of these regularizers that is as good as the best regularizer in the family.

153, TITLE: Approximation Guarantees of Local Search Algorithms via Localizability of Set Functions

https://proceedings.icml.cc/static/paper_files/icml/2020/1027-Paper.pdf

AUTHORS: Kaito Fujii

HIGHLIGHT: This paper proposes a new framework for providing approximation guarantees of local search algorithms.

154, TITLE: Fine-Grained Analysis of Stability and Generalization for Stochastic Gradient Descent

https://proceedings.icml.cc/static/paper_files/icml/2020/1028-Paper.pdf

AUTHORS: Yunwen Lei, Yiming Ying

HIGHLIGHT: In this paper, we provide a fine-grained analysis of stability and generalization for SGD by substantially

relaxing these assumptions.

155, TITLE: Online Dense Subgraph Discovery via Blurred-Graph Feedback

https://proceedings.icml.cc/static/paper files/icml/2020/1029-Paper.pdf

AUTHORS: Yuko Kuroki, Atsushi Miyauchi, Junya Honda, Masashi Sugiyama

HIGHLIGHT: In this paper, we introduce a novel learning problem for dense subgraph discovery in which a learner queries

edge subsets rather than only single edges and observes a noisy sum of edge weights in a queried subset.

156, TITLE: Lazylter: A Fast Algorithm for Counting Markov Equivalent DAGs and Designing Experiments

https://proceedings.icml.cc/static/paper files/icml/2020/1030-Paper.pdf

AUTHORS: Ali AhmadiTeshnizi, Saber Salehkaleybar, Negar Kiyavash

HIGHLIGHT: We propose a method for efficient iteration over possible MECs given intervention results.

157, TITLE: Perceptual Generative Autoencoders

https://proceedings.icml.cc/static/paper_files/icml/2020/1042-Paper.pdf

AUTHORS: Zijun Zhang, Ruixiang ZHANG, Zongpeng Li, Yoshua Bengio, Liam Paull

HIGHLIGHT: We therefore propose to map both the generated and target distributions to the latent space using the encoder of

a standard autoencoder, and train the generator (or decoder) to match the target distribution in the latent space.

158, TITLE: Towards Understanding the Regularization of Adversarial Robustness on Neural Networks

https://proceedings.icml.cc/static/paper_files/icml/2020/1057-Paper.pdf

AUTHORS: Yuxin Wen, Shuai Li, Kui Jia

HIGHLIGHT: In this work, we study the degradation through the regularization perspective.

159, TITLE: Stochastic Gradient and Langevin Processes https://proceedings.icml.cc/static/paper_files/icml/2020/1074-Paper.pdf
AUTHORS: Xiang Cheng, Dong Yin, Peter Bartlett, Michael Jordan

HIGHLIGHT: We prove quantitative convergence rates at which discrete Langevin-like processes converge to the invariant

distribution of a related stochastic differential equation.

160, TITLE: ROMA: Multi-Agent Reinforcement Learning with Emergent Roles

https://proceedings.icml.cc/static/paper_files/icml/2020/1080-Paper.pdf

AUTHORS: Tonghan Wang, Heng Dong, Victor Lesser, Chongjie Zhang

HIGHLIGHT: In this paper, we synergize these two paradigms and propose a role-oriented MARL framework (ROMA).

161, TITLE: Minimax Pareto Fairness: A Multi Objective Perspective https://proceedings.icml.cc/static/paper_files/icml/2020/1084-Paper.pdf AUTHORS: Martin Bertran, Natalia Martinez, Guillermo Sapiro

HIGHLIGHT: In this work we formulate and formally characterize group fairness as a multi-objective optimization problem,

where each sensitive group risk is a separate objective.

162, TITLE: Online Pricing with Offline Data: Phase Transition and Inverse Square Law

https://proceedings.icml.cc/static/paper_files/icml/2020/1090-Paper.pdf AUTHORS: Jinzhi Bu, David Simchi-Levi, Yunzong Xu

HIGHLIGHT: We study a single-product dynamic pricing problem over a selling horizon of T periods.

163, TITLE: Explicit Gradient Learning for Black-Box Optimization

https://proceedings.icml.cc/static/paper_files/icml/2020/1091-Paper.pdf

AUTHORS: Elad Sarafian, Mor Sinay, yoram louzoun, Noa Agmon, Sarit Kraus

HIGHLIGHT: Here we present a BBO method, termed Explicit Gradient Learning (EGL), that is designed to optimize high-

dimensional ill-behaved functions.

164, TITLE: Optimization and Analysis of the pAp@k Metric for Recommender Systems

https://proceedings.icml.cc/static/paper_files/icml/2020/1095-Paper.pdf

AUTHORS: Gaurush Hiranandani, Warut Vijitbenjaronk, Sanmi Koyejo, Prateek Jain

HIGHLIGHT: In this paper, we analyze the learning-theoretic properties of pAp@k and propose novel surrogates that are

consistent under certain data regularity conditions.

165, TITLE: When Explanations Lie: Why Many Modified BP Attributions Fail

https://proceedings.icml.cc/static/paper_files/icml/2020/1105-Paper.pdf AUTHORS: Leon Sixt, Maximilian Granz, Tim Landgraf

HIGHLIGHT: We analyze an extensive set of modified BP methods: Deep Taylor Decomposition, Layer-wise Relevance Propagation (LRP), Excitation BP, PatternAttribution, DeepLIFT, Deconv, RectGrad, and Guided BP. We find empirically that the explanations of all mentioned methods, except for DeepLIFT, are independent of the parameters of later layers. We provide theoretical insights for this surprising behavior and also analyze why DeepLIFT does not suffer from this limitation.

166, TITLE: Naive Exploration is Optimal for Online LQR https://proceedings.icml.cc/static/paper_files/icml/2020/1107-Paper.pdf

AUTHORS: Max Simchowitz, Dylan Foster

HIGHLIGHT: We consider the problem of online adaptive control of the linear quadratic regulator, where the true system

parameters are unknown.

167, TITLE: Learning Structured Latent Factors from Dependent Data: A Generative Model Framework from Information-

Theoretic Perspective

https://proceedings.icml.cc/static/paper_files/icml/2020/1111-Paper.pdf

AUTHORS: Ruixiang ZHANG, Katsuhiko Ishiguro, Masanori Koyama

HIGHLIGHT: In this paper, we present a novel framework for learning generative models with various underlying structures

in the latent space.

168, TITLE: Implicit Generative Modeling for Efficient Exploration https://proceedings.icml.cc/static/paper_files/icml/2020/1113-Paper.pdf AUTHORS: Neale Ratzlaff, Qinxun Bai, Fuxin Li, Wei Xu

HIGHLIGHT: In this work, we introduce an exploration approach based on a novel implicit generative modeling algorithm to estimate a Bayesian uncertainty of the agent's belief of the environment dynamics.

169, TITLE: Prediction-Guided Multi-Objective Reinforcement Learning for Continuous Robot Control

https://proceedings.icml.cc/static/paper files/icml/2020/1114-Paper.pdf

AUTHORS: Jie Xu, Yunsheng Tian, Pingchuan Ma, Daniela Rus, Shinjiro Sueda, Wojciech Matusik

HIGHLIGHT: In this work, we propose an efficient evolutionary learning algorithm to find the Pareto set approximation for continuous robot control problems, by extending a state-of-the-art RL algorithm and presenting a novel prediction model to guide the learning process.

170, TITLE: Goodness-of-Fit Tests for Inhomogeneous Random Graphs

https://proceedings.icml.cc/static/paper_files/icml/2020/1119-Paper.pdf

AUTHORS: Soham Dan, Bhaswar B. Bhattacharya

HIGHLIGHT: In this paper we consider the goodness-of-fit testing problem for large inhomogeneous random (IER) graphs, where given a (known) reference symmetric matrix $Q \in [0, 1]^{n \times n}$ and \$m\$ independent samples from an IER graph given by an unknown symmetric matrix $P \in [0, 1]^{n \times n}$, the goal is to test the hypothesis P=Q versus P-Q versus P-Q versus where P-Q versus where P-Q versus P

171, TITLE: Few-shot Domain Adaptation by Causal Mechanism Transfer

https://proceedings.icml.cc/static/paper_files/icml/2020/1121-Paper.pdf AUTHORS: Takeshi Teshima, Issei Sato, Masashi Sugiyama

HIGHLIGHT: We take the structural equations in causal modeling as an example and propose a novel DA method, which is shown to be useful both theoretically and experimentally.

172, TITLE: Adaptive Adversarial Multi-task Representation Learning

https://proceedings.icml.cc/static/paper files/icml/2020/1125-Paper.pdf

AUTHORS: YUREN MAO, Weiwei Liu, Xuemin Lin

HIGHLIGHT: Based on the duality, we proposed an novel adaptive AMTRL algorithm which improves the performance of original AMTRL methods.

173, TITLE: Streaming Submodular Maximization under a k-Set System Constraint

https://proceedings.icml.cc/static/paper_files/icml/2020/1126-Paper.pdf

AUTHORS: Ran Haba, Ehsan Kazemi, Moran Feldman, Amin Karbasi

HIGHLIGHT: In this paper, we propose a novel framework that converts streaming algorithms for monotone submodular maximization into streaming algorithms for non-monotone submodular maximization.

174, TITLE: A Generic First-Order Algorithmic Framework for Bi-Level Programming Beyond Lower-Level Singleton

https://proceedings.icml.cc/static/paper_files/icml/2020/1129-Paper.pdf

AUTHORS: Risheng Liu, Pan Mu, Xiaoming Yuan, Shangzhi Zeng, Jin Zhang

HIGHLIGHT: To address this critical issue, a new method, named Bi-level Descent Aggregation (BDA) is proposed, aiming to

broaden the application horizon of first-order schemes for BLPs.

175, TITLE: Optimal approximation for unconstrained non-submodular minimization

https://proceedings.icml.cc/static/paper files/icml/2020/1143-Paper.pdf

AUTHORS: Marwa El Halabi, Stefanie Jegelka

HIGHLIGHT: We show how these relations can be extended to obtain approximation guarantees for minimizing non-submodular functions, characterized by how close the function is to submodular.

176, TITLE: Generating Programmatic Referring Expressions via Program Synthesis

https://proceedings.icml.cc/static/paper files/icml/2020/1158-Paper.pdf

AUTHORS: Jiani Huang, Calvin Smith, Osbert Bastani, Rishabh Singh, Aws Albarghouthi, Mayur Naik

HIGHLIGHT: We propose a neurosymbolic program synthesis algorithm that combines a policy neural network with

enumerative search to generate such relational programs.

177, TITLE: Nearly Linear Row Sampling Algorithm for Quantile Regression

https://proceedings.icml.cc/static/paper_files/icml/2020/1160-Paper.pdf AUTHORS: Yi Li, Ruosong Wang, Lin Yang, Hanrui Zhang

HIGHLIGHT: Our main technical contribution is to show that Lewis weights sampling, which has been used in row sampling

algorithms for \$\ell p\$ norms, can also be applied in row sampling algorithms for a variety of loss functions.

178, TITLE: On Leveraging Pretrained GANs for Generation with Limited Data

https://proceedings.icml.cc/static/paper_files/icml/2020/1164-Paper.pdf AUTHORS: Miaoyun Zhao, Yulai Cong, Lawrence Carin

HIGHLIGHT: To facilitate this, we leverage existing GAN models pretrained on large-scale datasets (like ImageNet) to introduce additional knowledge (which may not exist within the limited data), following the concept of transfer learning.

179, TITLE: More Data Can Expand The Generalization Gap Between Adversarially Robust and Standard Models

https://proceedings.icml.cc/static/paper_files/icml/2020/1172-Paper.pdf AUTHORS: Lin Chen, Yifei Min, Mingrui Zhang, Amin Karbasi

HIGHLIGHT: However, we study the training of robust classifiers for both Gaussian and Bernoulli models under

\$\ell_\infty\$ attacks, and we prove that more data may actually increase this gap.

180, TITLE: Double Reinforcement Learning for Efficient and Robust Off-Policy Evaluation

https://proceedings.icml.cc/static/paper_files/icml/2020/1173-Paper.pdf

AUTHORS: Nathan Kallus, Masatoshi Uehara

HIGHLIGHT: We consider for the first time the semiparametric efficiency limits of OPE in Markov decision processes

(MDPs), where actions, rewards, and states are memoryless.

181, TITLE: Statistically Efficient Off-Policy Policy Gradients https://proceedings.icml.cc/static/paper_files/icml/2020/1176-Paper.pdf

AUTHORS: Nathan Kallus, Masatoshi Uehara

HIGHLIGHT: In this paper, we consider the efficient estimation of policy gradients from off-policy data, where the estimation

is particularly non-trivial.

182, TITLE: Self-PU: Self Boosted and Calibrated Positive-Unlabeled Training

https://proceedings.icml.cc/static/paper_files/icml/2020/1182-Paper.pdf

AUTHORS: Xuxi Chen, Wuyang Chen, Tianlong Chen, Ye Yuan, Chen Gong, Kewei Chen, Zhangyang Wang

HIGHLIGHT: This motivates us to propose a novel Self-PU learning framework, which seamlessly integrates PU learning and

self-training.

183, TITLE: When Does Self-Supervision Help Graph Convolutional Networks?

https://proceedings.icml.cc/static/paper_files/icml/2020/1185-Paper.pdf

AUTHORS: Yuning You, Tianlong Chen, Zhangyang Wang, Yang Shen

HIGHLIGHT: In this study, we report the first systematic exploration and assessment of incorporating self-supervision into

GCNs.

184, TITLE: On Differentially Private Stochastic Convex Optimization with Heavy-tailed Data

https://proceedings.icml.cc/static/paper_files/icml/2020/1190-Paper.pdf AUTHORS: Di Wang, Hanshen Xiao, Srinivas Devadas, Jinhui Xu

HIGHLIGHT: In this paper, we consider the problem of designing Differentially Private (DP) algorithms for Stochastic

Convex Optimization (SCO) on heavy-tailed data.

185, TITLE: Variance Reduced Coordinate Descent with Acceleration: New Method With a Surprising Application to Finite-

Sum Problems

https://proceedings.icml.cc/static/paper_files/icml/2020/1205-Paper.pdf AUTHORS: Filip Hanzely, Dmitry Kovalev, Peter Richtarik

HIGHLIGHT: We propose an accelerated version of stochastic variance reduced coordinate descent -- ASVRCD.

186, TITLE: Stochastic Subspace Cubic Newton Method https://proceedings.icml.cc/static/paper_files/icml/2020/1206-Paper.pdf

AUTHORS: Filip Hanzely, Nikita Doikov, Yurii Nesterov, Peter Richtarik

HIGHLIGHT: In this paper, we propose a new randomized second-order optimization algorithm---Stochastic Subspace Cubic

Newton (SSCN)---for minimizing a high dimensional convex function \$f\$.

187, TITLE: Ready Policy One: World Building Through Active Learning

https://proceedings.icml.cc/static/paper_files/icml/2020/1214-Paper.pdf

AUTHORS: Philip Ball, Jack Parker-Holder, Aldo Pacchiano, Krzysztof Choromanski, Stephen Roberts

HIGHLIGHT: In this paper we introduce Ready Policy One (RP1), a framework that views MBRL as an active learning

problem, where we aim to improve the world model in the fewest samples possible.

188, TITLE: Structural Language Models of Code

https://proceedings.icml.cc/static/paper_files/icml/2020/1218-Paper.pdf AUTHORS: Uri Alon, Roy Sadaka, Omer Levy, Eran Yahav

HIGHLIGHT: We introduce a new approach to any-code completion that leverages the strict syntax of programming

languages to model a code snippet as a tree - structural language modeling (SLM).

189, TITLE: PEGASUS: Pre-training with Extracted Gap-sentences for Abstractive Summarization

https://proceedings.icml.cc/static/paper_files/icml/2020/1219-Paper.pdf
AUTHORS: Jingqing Zhang, Yao Zhao, Mohammad Saleh, Peter Liu

HIGHLIGHT: In this work, we propose pre-training large Transformer-based encoder-decoder models on massive text corpora

with a new self-supervised objective.

190, TITLE: Aggregation of Multiple Knockoffs

https://proceedings.icml.cc/static/paper_files/icml/2020/1222-Paper.pdf

AUTHORS: Tuan-Binh Nguyen, Jerome-Alexis Chevalier, Thirion Bertrand, Sylvain Arlot

HIGHLIGHT: We develop an extension of the knockoff inference procedure, introduced by Barber & Damp; Candes (2015).

191, TITLE: Off-Policy Actor-Critic with Shared Experience Replay https://proceedings.icml.cc/static/paper_files/icml/2020/1228-Paper.pdf

AUTHORS: Simon Schmitt, Matteo Hessel, Karen Simonyan

HIGHLIGHT: We investigate the combination of actor-critic reinforcement learning algorithms with a uniform large-scale experience replay and propose solutions for two ensuing challenges: (a) efficient actor-critic learning with experience replay (b) the

stability of off-policy learning where agents learn from other agents behaviour.

192, TITLE: Graph-based Nearest Neighbor Search: From Practice to Theory

https://proceedings.icml.cc/static/paper_files/icml/2020/1229-Paper.pdf AUTHORS: Liudmila Prokhorenkova, Aleksandr Shekhovtsov

HIGHLIGHT: In this work, we fill this gap and rigorously analyze the performance of graph-based NNS algorithms,

specifically focusing on the low-dimensional (d << log n) regime.

193, TITLE: Policy Teaching via Environment Poisoning: Training-time Adversarial Attacks against Reinforcement

Learning

https://proceedings.icml.cc/static/paper_files/icml/2020/1231-Paper.pdf

AUTHORS: Amin Rakhsha, Goran Radanovic, Rati Devidze, Jerry Zhu, Adish Singla

HIGHLIGHT: We propose an optimization framework for finding an \emph{optimal stealthy attack} for different measures of

attack cost.

194, TITLE: Semismooth Newton Algorithm for Efficient Projections onto \$\ell_{1, \infty}\$-norm Ball

https://proceedings.icml.cc/static/paper_files/icml/2020/1238-Paper.pdf AUTHORS: Dejun Chu, Changshui Zhang, Shiliang Sun, Qing Tao

HIGHLIGHT: In this paper, we propose an efficient algorithm for Euclidean projection onto \$\lell_{\{1\,\infty\}}-norm ball.

195, TITLE: Influenza Forecasting Framework based on Gaussian Processes

https://proceedings.icml.cc/static/paper_files/icml/2020/1239-Paper.pdf

AUTHORS: Christoph Zimmer, Reza Yaesoubi

HIGHLIGHT: Here, we propose a new framework based on Gaussian process (GP) for seasonal epidemics forecasting and demonstrate its capability on the CDC reference data on influenza like illness: our framework leads to accurate forecasts with small

but reliable uncertainty estimation.

196, TITLE: Unique Properties of Wide Minima in Deep Networks https://proceedings.icml.cc/static/paper_files/icml/2020/1243-Paper.pdf

AUTHORS: Rotem Mulayoff, Tomer Michaeli

HIGHLIGHT: In this paper, we characterize the wide minima in linear neural networks trained with a quadratic loss.

197, TITLE: Does the Markov Decision Process Fit the Data: Testing for the Markov Property in Sequential Decision

Making

https://proceedings.icml.cc/static/paper files/icml/2020/1244-Paper.pdf

AUTHORS: Chengchun Shi, Runzhe Wan, Rui Song, Wenbin Lu, Ling Leng

HIGHLIGHT: In this paper, we propose a novel Forward-Backward Learning procedure to test MA in sequential decision

making.

198, TITLE: LTF: A Label Transformation Framework for Correcting Label Shift

https://proceedings.icml.cc/static/paper files/icml/2020/1262-Paper.pdf

AUTHORS: Jiaxian Guo, Mingming Gong, Tongliang Liu, Kun Zhang, Dacheng Tao

HIGHLIGHT: In this paper, we propose an end-to-end Label Transformation Framework (LTF) for correcting label shift,

which implicitly models the shift of PY and the conditional distribution $P\{X|Y\}$ using neural networks.

199, TITLE: Divide, Conquer, and Combine: a New Inference Strategy for Probabilistic Programs with Stochastic Support

https://proceedings.icml.cc/static/paper_files/icml/2020/1272-Paper.pdf

AUTHORS: Yuan Zhou, Hongseok Yang, Yee Whye Teh, Tom Rainforth

HIGHLIGHT: To address this, we introduce a new inference framework: Divide, Conquer, and Combine, which remains efficient for such models, and show how it can be implemented as an automated and general-purpose PPS inference engine.

200, TITLE: Duality in RKHSs with Infinite Dimensional Outputs: Application to Robust Losses

https://proceedings.icml.cc/static/paper_files/icml/2020/1279-Paper.pdf

AUTHORS: Pierre Laforgue, Alex Lambert, Luc Brogat-Motte, Florence d'Alche-Buc

HIGHLIGHT: To overcome this limitation, this paper develops a duality approach that allows to solve OVK machines for a wide range of loss functions.

201, TITLE: Causal Effect Estimation and Optimal Dose Suggestions in Mobile Health

https://proceedings.icml.cc/static/paper_files/icml/2020/1297-Paper.pdf

AUTHORS: Liangyu Zhu, Wenbin Lu, Rui Song

HIGHLIGHT: In this article, we propose novel structural nested models to estimate causal effects of continuous treatments

based on mobile health data.

202, TITLE: Towards Understanding the Dynamics of the First-Order Adversaries

https://proceedings.icml.cc/static/paper_files/icml/2020/1310-Paper.pdf AUTHORS: Zhun Deng, Hangfeng He, Jiaoyang Huang, Weijie Su

HIGHLIGHT: In this paper, we analyze the dynamics of the maximization step towards understanding the experimentally

observed effectiveness of this defense mechanism.

203, TITLE: Interpreting Robust Optimization via Adversarial Influence Functions

https://proceedings.icml.cc/static/paper_files/icml/2020/1313-Paper.pdf

AUTHORS: Zhun Deng, Cynthia Dwork, Jialiang Wang, Linjun Zhang

HIGHLIGHT: In this paper, inspired by the influence function in robust statistics, we introduce the Adversarial Influence

Function (AIF) as a tool to investigate the solution produced by robust optimization.

204, TITLE: Multilinear Latent Conditioning for Generating Unseen Attribute Combinations

https://proceedings.icml.cc/static/paper_files/icml/2020/1314-Paper.pdf

AUTHORS: Markos Georgopoulos, Grigorios Chrysos, Yannis Panagakis, Maja Pantic

HIGHLIGHT: To this end, we extend the cVAE by introducing a multilinear latent conditioning framework.

205, TITLE: No-Regret Exploration in Goal-Oriented Reinforcement Learning

https://proceedings.icml.cc/static/paper files/icml/2020/1315-Paper.pdf

AUTHORS: Jean Tarbouriech, Evrard Garcelon, Michal Valko, Matteo Pirotta, Alessandro Lazaric

HIGHLIGHT: In this paper, we study the general SSP problem with no assumption on its dynamics (some policies may

actually never reach the goal).

206, TITLE: OPtions as REsponses: Grounding behavioural hierarchies in multi-agent reinforcement learning

https://proceedings.icml.cc/static/paper files/icml/2020/1319-Paper.pdf

AUTHORS: Alexander Vezhnevets, Yuhuai Wu, Maria Eckstein, Rémi Leblond, Joel Z Leibo

HIGHLIGHT: This paper investigates generalisation in multi-agent games, where the generality of the agent can be evaluated

by playing against opponents it hasn't seen during training.

207, TITLE: Feature Noise Induces Loss Discrepancy Across Groups

https://proceedings.icml.cc/static/paper files/icml/2020/1320-Paper.pdf

AUTHORS: Fereshte Khani, Percy Liang

HIGHLIGHT: In this work, we point to a more subtle source of loss discrepancy---feature noise.

208, TITLE: Reinforcement Learning for Molecular Design Guided by Quantum Mechanics

https://proceedings.icml.cc/static/paper_files/icml/2020/1323-Paper.pdf

AUTHORS: Gregor Simm, Robert Pinsler, Jose Miguel Hernandez-Lobato

HIGHLIGHT: To address this, we present a novel RL formulation for molecular design in 3D space, thereby extending the

class of molecules that can be built.

209, TITLE: Small-GAN: Speeding up GAN Training using Core-Sets

https://proceedings.icml.cc/static/paper files/icml/2020/1324-Paper.pdf

AUTHORS: Samrath Sinha, Han Zhang, Anirudh Goyal, Yoshua Bengio, Hugo Larochelle, Augustus Odena

HIGHLIGHT: Thus, it would be nice if there were some trick by which we could generate batches that were effectively big

though small in practice. In this work, we propose such a trick, inspired by the use of Coreset-selection in active learning.

210, TITLE: Conditional gradient methods for stochastically constrained convex minimization

https://proceedings.icml.cc/static/paper files/icml/2020/1343-Paper.pdf

AUTHORS: Maria-Luiza Vladarean, Ahmet Alacaoglu, Ya-Ping Hsieh, Volkan Cevher

HIGHLIGHT: We propose two novel conditional gradient-based methods for solving structured stochastic convex

optimization problems with a large number of linear constraints.

211, TITLE: Undirected Graphical Models as Approximate Posteriors

https://proceedings.icml.cc/static/paper_files/icml/2020/1354-Paper.pdf

AUTHORS: Arash Vahdat, Evgeny Andriyash, William Macready

HIGHLIGHT: We develop an efficient method to train undirected approximate posteriors by showing that the gradient of the training objective with respect to the parameters of the undirected posterior can be computed by backpropagation through Markov

chain Monte Carlo updates.

212, TITLE: Dynamics of Deep Neural Networks and Neural Tangent Hierarchy

https://proceedings.icml.cc/static/paper files/icml/2020/1356-Paper.pdf

AUTHORS: Jiaoyang Huang, Horng-Tzer Yau

HIGHLIGHT: In the current paper, we study the dynamic of the NTK for finite width deep fully-connected neural networks.

213, TITLE: Measuring Non-Expert Comprehension of Machine Learning Fairness Metrics

https://proceedings.icml.cc/static/paper_files/icml/2020/1357-Paper.pdf

AÛTHORS: Debjani Saĥa, Candice Schumann, Duncan McElfresh, John Dickerson, Michelle Mazurek, Michael Tschantz

HIGHLIGHT: We take initial steps toward bridging this gap between ML researchers and the public, by addressing the

question: does a lay audience understand a basic definition of ML fairness?

214, TITLE: Encoding Musical Style with Transformer Autoencoders

https://proceedings.icml.cc/static/paper_files/icml/2020/1363-Paper.pdf

AUTHORS: Kristy Choi, Curtis Hawthorne, Ian Simon, Monica Dinculescu, Jesse Engel

HIGHLIGHT: In this work, we present the Transformer autoencoder, which aggregates encodings of the input data across time

to obtain a global representation of style from a given performance.

215, TITLE: Min-Max Optimization without Gradients: Convergence and Applications to Black-Box Evasion and Poisoning

Attacks

https://proceedings.icml.cc/static/paper files/icml/2020/1365-Paper.pdf

AUTHORS: Sijia Liu, Songtao Lu, Xiangyi Chen, Yao Feng, Kaidi Xu, Abdullah Al-Dujaili, Mingyi Hong, Una-May

O'Reilly

HIGHLIGHT: In this paper, we study the problem of constrained min-max optimization in a black-box setting, where the

desired optimizer cannot access the gradients of the objective function but may query its values.

216, TITLE: ConQUR: Mitigating Delusional Bias in Deep Q-Learning

https://proceedings.icml.cc/static/paper files/icml/2020/1373-Paper.pdf

AUTHORS: DiJia Su, Jayden Ooi, Tyler Lu, Dale Schuurmans, Craig Boutilier

HIGHLIGHT: In this paper, we develop efficient methods to mitigate delusional bias by training Q-approximators with labels

that are " consistent " with the underlying greedy policy class.

217, TITLE: Self-Modulating Nonparametric Event-Tensor Factorization

https://proceedings.icml.cc/static/paper files/icml/2020/1382-Paper.pdf

AUTHORS: Zheng Wang, Xinqi Chu, Shandian Zhe

HIGHLIGHT: To overcome these limitations, we propose a self-modulating nonparametric Bayesian factorization model.

218, TITLE: Extreme Multi-label Classification from Aggregated Labels

https://proceedings.icml.cc/static/paper_files/icml/2020/1388-Paper.pdf

AUTHORS: Yanyao Shen, Hsiang-Fu Yu, Sujay Sanghavi, Inderjit Dhillon

HIGHLIGHT: We develop a new and scalable algorithm to impute individual-sample labels from the group labels; this can be

paired with any existing XMC method to solve the aggregated label problem.

219, TITLE: Full Law Identification In Graphical Models Of Missing Data: Completeness Results

https://proceedings.icml.cc/static/paper_files/icml/2020/1396-Paper.pdf AUTHORS: Razieh Nabi, Rohit Bhattacharya, Ilya Shpitser

HIGHLIGHT: In this paper, we address the longstanding question of the characterization of models that are identifiable within

this class of missing data distributions.

220, TITLE: Self-Attentive Associative Memory

https://proceedings.icml.cc/static/paper_files/icml/2020/1397-Paper.pdf

AUTHORS: Hung Le, Truyen Tran, Svetha Venkatesh

HIGHLIGHT: In this paper, we propose to separate the storage of individual experiences (item memory) and their occurring

relationships (relational memory).

221, TITLE: Imputer: Sequence Modelling via Imputation and Dynamic Programming

https://proceedings.icml.cc/static/paper files/icml/2020/1410-Paper.pdf

AUTHORS: William Chan, Chitwan Saharia, Geoffrey Hinton, Mohammad Norouzi, Navdeep Jaitly

HIGHLIGHT: This paper presents the Imputer, a neural sequence model that generates output sequences iteratively via

imputations.

222, TITLE: Continuously Indexed Domain Adaptation https://proceedings.icml.cc/static/paper_files/icml/2020/1417-Paper.pdf

AUTHORS: Hao Wang, Hao He, Dina Katabi

HIGHLIGHT: In this paper, we propose the first method for continuously indexed domain adaptation.

223, TITLE: Evolving Machine Learning Algorithms From Scratch https://proceedings.icml.cc/static/paper_files/icml/2020/1418-Paper.pdf AUTHORS: Esteban Real, Chen Liang, David So, Quoc Le

HIGHLIGHT: Our goal is to show that AutoML can go further: it is possible today to automatically discover complete

machine learning algorithms just using basic mathematical operations as building blocks.

224, TITLE: Self-Attentive Hawkes Process

https://proceedings.icml.cc/static/paper_files/icml/2020/1421-Paper.pdf AUTHORS: Qiang Zhang, Aldo Lipani, Omer Kirnap, Emine Yilmaz

HIGHLIGHT: This study attempts to fill the gap by designing a self-attentive Hawkes process (SAHP).

225, TITLE: On hyperparameter tuning in general clustering problemsm

https://proceedings.icml.cc/static/paper_files/icml/2020/1425-Paper.pdf

AUTHORS: Xinjie Fan, Yuguang Yue, Purnamrita Sarkar, Y. X. Rachel Wang

HIGHLIGHT: In this paper, we provide a overarching framework with provable guarantees for tuning hyperparameters in the

above class of problems under two different models.

226, TITLE: Communication-Efficient Distributed Stochastic AUC Maximization with Deep Neural Networks

 $https://proceedings.icml.cc/static/paper_files/icml/2020/1428-Paper.pdf$

AUTHORS: Zhishuai Guo, Mingrui Liu, Zhuoning Yuan, Li Shen, Wei Liu, Tianbao Yang

HIGHLIGHT: In this paper, we study distributed algorithms for large-scale AUC maximization with a deep neural network as

a predictive model.

227, TITLE: Adaptive Region-Based Active Learning

https://proceedings.icml.cc/static/paper files/icml/2020/1431-Paper.pdf

AUTHORS: Corinna Cortes, Giulia DeSalvo, Claudio Gentile, Mehryar Mohri, Ningshan Zhang

HIGHLIGHT: We present a new active learning algorithm that adaptively partitions the input space into a finite number of

regions, and subsequently seeks a distinct predictor for each region, while actively requesting labels.

228, TITLE: Robust Outlier Arm Identification

https://proceedings.icml.cc/static/paper files/icml/2020/1432-Paper.pdf

AUTHORS: Yinglun Zhu, Sumeet Katariya, Robert Nowak

HIGHLIGHT: We propose two computationally efficient delta-PAC algorithms for ROAI, which includes the first UCB-style algorithm for outlier detection, and derive upper bounds on their sample complexity.

229, TITLE: Provably Efficient Exploration in Policy Optimization https://proceedings.icml.cc/static/paper_files/icml/2020/1438-Paper.pdf AUTHORS: Qi Cai, Zhuoran Yang, Chi Jin, Zhaoran Wang

HIGHLIGHT: To bridge such a gap, this paper proposes an Optimistic variant of the Proximal Policy Optimization algorithm (OPPO), which follows an "optimistic version" of the policy gradient direction.

230, TITLE: Striving for simplicity and performance in off-policy DRL: Output Normalization and Non-Uniform Sampling

https://proceedings.icml.cc/static/paper_files/icml/2020/1451-Paper.pdf AUTHORS: Che Wang, Yanqiu Wu, Quan Vuong, Keith Ross

HIGHLIGHT: With this insight, we propose a streamlined algorithm with a simple normalization scheme or with inverted

gradients.

231, TITLE: Multidimensional Shape Constraints

https://proceedings.icml.cc/static/paper_files/icml/2020/1458-Paper.pdf

AUTHORS: Maya Gupta, Erez Louidor, Oleksandr Mangylov, Nobu Morioka, Tamann Narayan, Sen Zhao

HIGHLIGHT: We propose new multi-input shape constraints across four intuitive categories: complements, diminishers,

dominance, and unimodality constraints.

232, TITLE: Fast Deterministic CUR Matrix Decomposition with Accuracy Assurance

https://proceedings.icml.cc/static/paper_files/icml/2020/1463-Paper.pdf

AUTHORS: Yasutoshi Ida, Sekitoshi Kanai, Yasuhiro Fujiwara, Tomoharu Iwata, Koh Takeuchi, Hisashi Kashima

HIGHLIGHT: This paper proposes a fast deterministic CUR matrix decomposition.

233, TITLE: Operation-Aware Soft Channel Pruning using Differentiable Masks

https://proceedings.icml.cc/static/paper_files/icml/2020/1485-Paper.pdf

AUTHORS: Minsoo Kang, Bohyung Han

HIGHLIGHT: We propose a simple but effective data-driven channel pruning algorithm, which compresses deep neural networks effectively by exploiting the characteristics of operations in a differentiable way.

234, TITLE: Normalized Loss Functions for Deep Learning with Noisy Labels

https://proceedings.icml.cc/static/paper_files/icml/2020/1502-Paper.pdf

AUTHORS: Xingjun Ma, Hanxun Huang, Yisen Wang, Simone Romano, Sarah Erfani, James Bailey

HIGHLIGHT: In this paper, we theoretically show by applying a simple normalization that: \emph{any loss can be made

robust to noisy labels}.

235, TITLE: Learning Deep Kernels for Non-Parametric Two-Sample Tests

https://proceedings.icml.cc/static/paper files/icml/2020/1503-Paper.pdf

AUTHORS: Feng Liu, Wenkai Xu, Jie Lu, Guangquan Zhang, Arthur Gretton, D.J. Sutherland

HIGHLIGHT: We propose a class of kernel-based two-sample tests, which aim to determine whether two sets of samples are

drawn from the same distribution.

236, TITLE: DeBayes: a Bayesian method for debiasing network embeddings

 $https://proceedings.icml.cc/static/paper_files/icml/2020/1517-Paper.pdf$

AUTHORS: Maarten Buyl, Tijl De Bie

HIGHLIGHT: We thus propose DeBayes: a conceptually elegant Bayesian method that is capable of learning debiased

embeddings by using a biased prior.

237, TITLE: Principled learning method for Wasserstein distributionally robust optimization with local perturbations

https://proceedings.icml.cc/static/paper_files/icml/2020/1520-Paper.pdf

AUTHORS: Yongchan Kwon, Wonyoung Kim, Joong-Ho Won, Myunghee Cho Paik

HIGHLIGHT: In this paper, we propose a minimizer based on a novel approximation theorem and provide the corresponding

risk consistency results.

238, TITLE: Low-Variance and Zero-Variance Baselines for Extensive-Form Games

https://proceedings.icml.cc/static/paper_files/icml/2020/1526-Paper.pdf AUTHORS: Trevor Davis, Martin Schmid, Michael Bowling HIGHLIGHT: In this paper, we extend recent work that uses baseline estimates to reduce this variance.

239, TITLE: Converging to Team-Maxmin Equilibria in Zero-Sum Multiplayer Games

https://proceedings.icml.cc/static/paper_files/icml/2020/1532-Paper.pdf

AUTHORS: Youzhi Zhang, Bo An

HIGHLIGHT: This paper focuses on computing Team-Maxmin Equilibria (TMEs), which is an important solution concept for zero-sum multiplayer games where players in a team having the same utility function play against an adversary independently.

240, TITLE: Landscape Connectivity and Dropout Stability of SGD Solutions for Over-parameterized Neural Networks

https://proceedings.icml.cc/static/paper_files/icml/2020/1538-Paper.pdf

AUTHORS: Alexander Shevchenko, Marco Mondelli

HIGHLIGHT: In this paper, we shed light on this phenomenon: we show that the combination of stochastic gradient descent (SGD) and over-parameterization makes the landscape of multilayer neural networks approximately connected and thus more favorable to optimization.

241, TITLE: Leveraging Frequency Analysis for Deep Fake Image Recognition

https://proceedings.icml.cc/static/paper_files/icml/2020/1539-Paper.pdf

AUTHORS: Joel Frank, Thorsten Eisenhofer, Lea Schönherr, Dorothea Kolossa, Thorsten Holz, Asja Fischer HIGHLIGHT: This paper addresses this shortcoming and our results reveal, that in frequency space, GAN-generated images exhibit severe artifacts that can be easily identified.

242, TITLE: Tails of Lipschitz Triangular Flows

https://proceedings.icml.cc/static/paper files/icml/2020/1552-Paper.pdf

AUTHORS: Priyank Jaini, Ivan Kobyzev, Yaoliang Yu, Marcus Brubaker

HIGHLIGHT: We investigate the ability of popular flow models to capture tail-properties of a target density by studying the increasing triangular maps used in these flow methods acting on a tractable source density.

243, TITLE: Deep Coordination Graphs

https://proceedings.icml.cc/static/paper_files/icml/2020/1557-Paper.pdf AUTHORS: Wendelin Boehmer, Vitaly Kurin, Shimon Whiteson

HIGHLIGHT: This paper introduces the deep coordination graph (DCG) for collaborative multi-agent reinforcement learning.

244, TITLE: Voice Separation with an Unknown Number of Multiple Speakers

https://proceedings.icml.cc/static/paper_files/icml/2020/1558-Paper.pdf

AUTHORS: Eliya Nachmani, Yossi Adi, Lior Wolf

HIGHLIGHT: We present a new method for separating a mixed audio sequence, in which multiple voices speak

simultaneously.

245, TITLE: Predicting Choice with Set-Dependent Aggregation https://proceedings.icml.cc/static/paper_files/icml/2020/1559-Paper.pdf
AUTHORS: Nir Rosenfeld, Kojin Oshiba, Yaron Singer

HIGHLIGHT: Here we propose a learning framework for predicting choice that is accurate, versatile, and theoretically

grounded.

246, TITLE: Thompson Sampling Algorithms for Mean-Variance Bandits

https://proceedings.icml.cc/static/paper files/icml/2020/1567-Paper.pdf

AUTHORS: Qiuyu Zhu, Vincent Tan

HIGHLIGHT: We develop Thompson Sampling-style algorithms for mean-variance MAB and provide comprehensive regret analyses for Gaussian and Bernoulli bandits with fewer assumptions.

247, TITLE: Differentiable Likelihoods for Fast Inversion of 'Likelihood-Free' Dynamical Systems

https://proceedings.icml.cc/static/paper files/icml/2020/1580-Paper.pdf

AUTHORS: Hans Kersting, Nicholas Krämer, Martin Schiegg, Christian Daniel, Michael Schober, Philipp Hennig
HIGHLIGHT: To address this shortcoming, we employ Gaussian ODE filtering (a probabilistic numerical method for ODEs)
to construct a local Gaussian approximation to the likelihood.

248, TITLE: Debiased Sinkhorn barycenters

https://proceedings.icml.cc/static/paper_files/icml/2020/1584-Paper.pdf AUTHORS: Hicham Janati, Marco Cuturi, Alexandre Gramfort HIGHLIGHT: Here we show how this bias is tightly linked to the reference measure that defines the entropy regularizer and propose debiased Sinkhorn barycenters that preserve the best of worlds: fast Sinkhorn-like iterations without entropy smoothing.

249, TITLE: Double Trouble in Double Descent: Bias and Variance(s) in the Lazy Regime

https://proceedings.icml.cc/static/paper files/icml/2020/1589-Paper.pdf

AUTHORS: Sté phane d'Ascoli, Maria Refinetti, Giulio Biroli, Florent Krzakala

HIGHLIGHT: In this work, we develop a quantitative theory for this phenomenon in the so-called lazy learning regime of

neural networks, by considering the problem of learning a high-dimensional function with random features regression.

250, TITLE: Explore, Discover and Learn: Unsupervised Discovery of State-Covering Skills

https://proceedings.icml.cc/static/paper files/icml/2020/1592-Paper.pdf

AUTHORS: Victor Campos, Alexander Trott, Caiming Xiong, Richard Socher, Xavier Giro-i-Nieto, Jordi Torres

HIGHLIGHT: In light of this, we propose \textit{Explore, Discover and Leam} (EDL), an alternative approach to information-

theoretic skill discovery.

251, TITLE: Sparsified Linear Programming for Zero-Sum Equilibrium Finding

https://proceedings.icml.cc/static/paper_files/icml/2020/1597-Paper.pdf

AUTHORS: Brian Zhang, Tuomas Sandholm

HIGHLIGHT: In this paper we present a totally different approach to the problem, which is competitive and often orders of

magnitude better than the prior state of the art.

252, TITLE: Extra-gradient with player sampling for faster convergence in n-player games

https://proceedings.icml.cc/static/paper files/icml/2020/1599-Paper.pdf

AUTHORS: Samy Jelassi, Carles Domingo-Enrich, Damien Scieur, Arthur Mensch, Joan Bruna

HIGHLIGHT: In this paper, we analyse a new extra-gradient method for Nash equilibrium finding, that performs gradient

extrapolations and updates on a random subset of players at each iteration.

253, TITLE: Entropy Minimization In Emergent Languages https://proceedings.icml.cc/static/paper_files/icml/2020/1600-Paper.pdf

AUTHORS: Eugene Kharitonov, Rahma Chaabouni, Diane Bouchacourt, Marco Baroni

HIGHLIGHT: We investigate here the information-theoretic complexity of such languages, focusing on the basic two-agent,

one-exchange setup.

254, TITLE: Spectral Clustering with Graph Neural Networks for Graph Pooling

https://proceedings.icml.cc/static/paper_files/icml/2020/1614-Paper.pdf
AUTHORS: Filippo Maria Bianchi, Daniele Grattarola, Cesare Alippi

HIGHLIGHT: In this paper, we propose a graph clustering approach that addresses these limitations of SC.

255, TITLE: VFlow: More Expressive Generative Flows with Variational Data Augmentation

https://proceedings.icml.cc/static/paper_files/icml/2020/1619-Paper.pdf

AUTHORS: Jianfei Chen, Cheng Lu, Biqi Chenli, Jun Zhu, Tian Tian

HIGHLIGHT: In this work, we study a previously overlooked constraint that all the intermediate representations must have the

same dimensionality with the data due to invertibility, limiting the width of the network.

256, TITLE: Fully Parallel Hyperparameter Search: Reshaped Space-Filling

https://proceedings.icml.cc/static/paper_files/icml/2020/1620-Paper.pdf

AUTHORS: Marie-Liesse Cauwet, Camille Couprie, Julien Dehos, Pauline Luc, Jeremy Rapin, Morgane Riviere, Fabien

Teytaud, Olivier Teytaud, Nicolas Usunier

HIGHLIGHT: Consequently, we introduce a new sampling approach based on the reshaping of the search distribution, and we

show both theoretically and numerically that it leads to significant gains over random search.

257, TITLE: Discount Factor as a Regularizer in Reinforcement Learning

https://proceedings.icml.cc/static/paper_files/icml/2020/1623-Paper.pdf

AUTHORS: Ron Amit, Kamil Ciosek, Ron Meir

HIGHLIGHT: It is known that applying RL algorithms with a discount set lower than the evaluation discount factor can act as a regularizer, improving performance in the limited data regime. Yet the exact nature of this regularizer has not been investigated. In

this work, we fill in this gap.

258, TITLE: On Learning Sets of Symmetric Elements

https://proceedings.icml.cc/static/paper files/icml/2020/1625-Paper.pdf

AUTHORS: Haggai Maron, Or Litany, Gal Chechik, Ethan Fetaya

HIGHLIGHT: In this paper, we present a principled approach to learning sets of general symmetric elements.

259, TITLE: Non-convex Learning via Replica Exchange Stochastic Gradient MCMC

https://proceedings.icml.cc/static/paper files/icml/2020/1632-Paper.pdf

AUTHORS: Wei Deng, Qi Feng, Liyao Gao, Faming Liang, Guang Lin

In this paper, we propose an adaptive replica exchange SG-MCMC (reSG-MCMC) to automatically correct the HIGHLIGHT:

bias and study the corresponding properties.

260, TITLE: Learning Similarity Metrics for Numerical Simulations https://proceedings.icml.cc/static/paper files/icml/2020/1635-Paper.pdf

AUTHORS: Georg Kohl, Kiwon Um, Nils Thuerey

HIGHLIGHT: We propose a neural network-based approach that computes a stable and generalizing metric (LSiM) to

compare data from a variety of numerical simulation sources.

261, TITLE: FR-Train: A mutual information-based approach to fair and robust training

https://proceedings.icml.cc/static/paper files/icml/2020/1637-Paper.pdf **AUTHORS:** Yuji Roh, Kangwook Lee, Steven Whang, Changho Suh

HIGHLIGHT: To fix this problem, we propose FR-Train, which holistically performs fair and robust model training.

262, TITLE: Real-Time Optimisation for Online Learning in Auctions https://proceedings.icml.cc/static/paper files/icml/2020/1640-Paper.pdf

AUTHORS: Lorenzo Croissant, Marc Abeille, Clé ment Calauzè nes

HIGHLIGHT: In this paper, we provide the first algorithm for online learning of monopoly prices in online auctions whose

update is constant in time and memory.

263, TITLE: Graph Random Neural Features for Distance-Preserving Graph Representations

https://proceedings.icml.cc/static/paper files/icml/2020/1649-Paper.pdf AUTHORS: Daniele Zambon, Cesare Alippi, Lorenzo Livi

HIGHLIGHT: We present Graph Random Neural Features (GRNF), a novel embedding method from graph-structured data to

real vectors based on a family of graph neural networks.

264, TITLE: Modulating Surrogates for Bayesian Optimization https://proceedings.icml.cc/static/paper_files/icml/2020/1651-Paper.pdf

AUTHORS: Erik Bodin, Markus Kaiser, Ieva Kazlauskaite, Zhenwen Dai, Neill Campbell, Carl Henrik Ek

HIGHLIGHT: We address this issue by proposing surrogate models that focus on the well-behaved structure in the objective function, which is informative for search, while ignoring detrimental structure that is challenging to model from few observations.

265, TITLE: Convolutional Kernel Networks for Graph-Structured Data

https://proceedings.icml.cc/static/paper_files/icml/2020/1656-Paper.pdf

AUTHORS: Dexiong Chen, Laurent Jacob, Julien Mairal

HIGHLIGHT: We introduce a family of multilayer graph kernels and establish new links between graph convolutional neural

networks and kernel methods.

266, TITLE: Improving the Sample and Communication Complexity for Decentralized Non-Convex Optimization: Joint

Gradient Estimation and Tracking

https://proceedings.icml.cc/static/paper files/icml/2020/1657-Paper.pdf

AUTHORS: Haoran Sun, Songtao Lu, Mingyi Hong

In particular, we propose an algorithm named D-GET (decentralized gradient estimation and tracking), which HIGHLIGHT: jointly performs decentralized gradient estimation (which estimates the local gradient using a subset of local samples) {\it and} gradient tracking (which tracks the global full gradient using local estimates).

267, TITLE: Proper Network Interpretability Helps Adversarial Robustness in Classification

https://proceedings.icml.cc/static/paper files/icml/2020/1661-Paper.pdf

AUTHORS: Akhilan Boopathy, Sijia Liu, Gaoyuan Zhang, Cynthia Liu, Pin-Yu Chen, Shiyu Chang, Luca Daniel

In this paper, we theoretically show that with a proper measurement of interpretation, it is actually difficult to HIGHLIGHT: prevent prediction-evasion adversarial attacks from causing interpretability discrepancy, as confirmed by experiments on MNIST,

CIFAR-10 and Restricted ImageNet.

268, TITLE: Generalization Guarantees for Sparse Kernel Approximation with Entropic Optimal Features https://proceedings.icml.cc/static/paper_files/icml/2020/1662-Paper.pdf AUTHORS: Liang Ding, Rui Tuo, Shahin Shahrampour

HIGHLIGHT: In this paper, in lieu of commonly used kernel expansion with respect to \$N\$ inputs, we develop a novel

optimal design maximizing the entropy among kernel features.

269, TITLE: Understanding the Impact of Model Incoherence on Convergence of Incremental SGD with Random Reshuffle

https://proceedings.icml.cc/static/paper_files/icml/2020/1666-Paper.pdf

AUTHORS: Shaocong Ma, Yi Zhou

HIGHLIGHT: In this work, we introduce model incoherence to characterize the diversity of model characteristics and study its

impact on convergence of SGD with random reshuffle \shaocong \under weak strong convexity \under \text{.}

270, TITLE: Learning Opinions in Social Networks

https://proceedings.icml.cc/static/paper_files/icml/2020/1670-Paper.pdf
AUTHORS: Vincent Conitzer, Debmalya Panigrahi, Hanrui Zhang
HIGHLIGHT: We study the problem of learning opinions in social networks.

271, TITLE: Latent Variable Modelling with Hyperbolic Normalizing Flows

https://proceedings.icml.cc/static/paper_files/icml/2020/1674-Paper.pdf

AUTHORS: Joey Bose, Ariella Smofsky, Renjie Liao, Prakash Panangaden, Will Hamilton

HIGHLIGHT: To address this fundamental limitation, we present the first extension of normalizing flows to hyperbolic spaces.

272, TITLE: StochasticRank: Global Optimization of Scale-Free Discrete Functions

https://proceedings.icml.cc/static/paper_files/icml/2020/1680-Paper.pdf AUTHORS: Aleksei Ustimenko, Liudmila Prokhorenkova

HIGHLIGHT: In this paper, we introduce a powerful and efficient framework for the direct optimization of ranking metrics.

273, TITLE: Working Memory Graphs

https://proceedings.icml.cc/static/paper_files/icml/2020/1696-Paper.pdf

AUTHORS: Ricky Loynd, Roland Fernandez, Asli Celikyilmaz, Adith Swaminathan, Matthew Hausknecht

HIGHLIGHT: We present the Working Memory Graph (WMG), an agent that employs multi-head self-attention to reason over

a dynamic set of vectors representing observed and recurrent state.

274, TITLE: Learning to Combine Top-Down and Bottom-Up Signals in Recurrent Neural Networks with Attention over

Modules

https://proceedings.icml.cc/static/paper_files/icml/2020/1698-Paper.pdf

AUTHORS: Sarthak Mittal, Alex Lamb, Anirudh Goyal, Vikram Voleti, Murray Shanahan, Guillaume Lajoie, Michael

Mozer, Yoshua Bengio

HIGHLIGHT: We explore deep recurrent neural net architectures in which bottom-up and top-down signals are dynamically

combined using attention.

275, TITLE: Spread Divergence

https://proceedings.icml.cc/static/paper_files/icml/2020/1716-Paper.pdf

AUTHORS: Mingtian Zhang, Peter Hayes, Thomas Bird, Raza Habib, David Barber

HIGHLIGHT: We define a spread divergence \$\sdiv{p}{q}\$ on modified \$p\$ and \$q\$ and describe sufficient conditions for

the existence of such a divergence. We demonstrate how to maximize the discriminatory power of a given divergence by

parameterizing and learning the spread.

276, TITLE: Optimizing Black-box Metrics with Adaptive Surrogates

https://proceedings.icml.cc/static/paper files/icml/2020/1724-Paper.pdf

AUTHORS: Qijia Jiang, Olaoluwa Adigun, Harikrishna Narasimhan, Mahdi Milani Fard, Maya Gupta

HIGHLIGHT: We address the problem of training models with black-box and hard-to-optimize metrics by expressing the

metric as a monotonic function of a small number of easy-to-optimize surrogates.

277, TITLE: Domain Adaptive Imitation Learning

https://proceedings.icml.cc/static/paper_files/icml/2020/1732-Paper.pdf

AUTHORS: Kuno Kim, Yihong Gu, Jiaming Song, Shengjia Zhao, Stefano Ermon

HIGHLIGHT: In this work, we formalize the Domain Adaptive Imitation Learning (DAIL) problem - a unified framework for

imitation learning in the presence of viewpoint, embodiment, and/or dynamics mismatch.

278, TITLE: A general recurrent state space framework for modeling neural dynamics during decision-making

https://proceedings.icml.cc/static/paper_files/icml/2020/1733-Paper.pdf AUTHORS: David Zoltowski, Jonathan Pillow, Scott Linderman

HIGHLIGHT: Here we propose a general framework for modeling neural activity during decision-making.

279, TITLE: An Imitation Learning Approach for Cache Replacement https://proceedings.icml.cc/static/paper_files/icml/2020/1735-Paper.pdf

AUTHORS: Evan Liu, Milad Hashemi, Kevin Swersky, Parthasarathy Ranganathan, Junwhan Ahn

HIGHLIGHT: In contrast, we propose an imitation learning approach to automatically learn cache access patterns by

leveraging Belady's, an oracle policy that computes the optimal eviction decision given the future cache accesses.

280, TITLE: Revisiting Training Strategies and Generalization Performance in Deep Metric Learning

https://proceedings.icml.cc/static/paper files/icml/2020/1739-Paper.pdf

AUTHORS: Karsten Roth, Timo Milbich, Samrath Sinha, Prateek Gupta, Bjorn Ommer, Joseph Paul Cohen

HIGHLIGHT: Exploiting these insights, we propose a simple, yet effective, training regularization to reliably boost the performance of ranking-based DML models on various standard benchmark datasets; code and a publicly accessible WandB-repo are available at https://github.com/Confusezius/RevisitingDeepMetricLearningPyTorch.

281, TITLE: Temporal Phenotyping using Deep Predictive Clustering of Disease Progression

https://proceedings.icml.cc/static/paper_files/icml/2020/1742-Paper.pdf

AUTHORS: Changhee Lee, Mihaela van der Schaar

HIGHLIGHT: In this paper, we develop a deep learning approach for clustering time-series data, where each cluster comprises

patients who share similar future outcomes of interest (e.g., adverse events, the onset of comorbidities).

282, TITLE: Countering Language Drift with Seeded Iterated Learning

https://proceedings.icml.cc/static/paper files/icml/2020/1746-Paper.pdf

AUTHORS: Yuchen Lu, Soumye Singhal, Florian Strub, Aaron Courville, Olivier Pietquin

HIGHLIGHT: In this paper, we propose a generic approach to counter language drift by using iterated learning.

283, TITLE: Stochastic Gauss-Newton Algorithms for Nonconvex Compositional Optimization

https://proceedings.icml.cc/static/paper_files/icml/2020/1773-Paper.pdf AUTHORS: Quoc Tran-Dinh, Nhan Pham, Lam Nguyen

HIGHLIGHT: We develop two new stochastic Gauss-Newton algorithms for solving a class of stochastic non-convex

compositional optimization problems frequently arising in practice.

284, TITLE: Strategyproof Mean Estimation from Multiple-Choice Questions

https://proceedings.icml.cc/static/paper_files/icml/2020/1775-Paper.pdf AUTHORS: Anson Kahng, Gregory Kehne, Ariel Procaccia

HIGHLIGHT: Given n values possessed by n agents, we study the problem of estimating the mean by truthfully eliciting

agents' answers to multiple-choice questions about their values.

285, TITLE: Sequential Cooperative Bayesian Inference https://proceedings.icml.cc/static/paper_files/icml/2020/1777-Paper.pdf

AUTHORS: Junqi Wang, Pei Wang, Patrick Shafto

HIGHLIGHT: We develop novel approaches analyzing consistency, rate of convergence and stability of Sequential

Cooperative Bayesian Inference (SCBI).

286, TITLE: Spectral Graph Matching and Regularized Quadratic Relaxations: Algorithm and Theory

https://proceedings.icml.cc/static/paper_files/icml/2020/1778-Paper.pdf AUTHORS: Zhou Fan, Cheng Mao, Yihong Wu, Jiaming Xu

HIGHLIGHT: To tackle this task, we propose a spectral method, GRAph Matching by Pairwise eigen-Alignments

(GRAMPA), which first constructs a similarity matrix as a weighted sum of outer products between all pairs of eigenvectors of the

two graphs, and then outputs a matching by a simple rounding procedure.

287, TITLE: Zeno++: Robust Fully Asynchronous SGD https://proceedings.icml.cc/static/paper_files/icml/2020/1780-Paper.pdf

AUTHORS: Cong Xie, Sanmi Koyejo, Indranil Gupta

HIGHLIGHT: We propose Zeno++, a new robust asynchronous Stochastic Gradient Descent(SGD) procedure, intended to

tolerate Byzantine failures of workers.

288, TITLE: Network Pruning by Greedy Subnetwork Selection

https://proceedings.icml.cc/static/paper_files/icml/2020/1781-Paper.pdf

AUTHORS: Mao Ye, Chengyue Gong, Lizhen Nie, Denny Zhou, Adam Klivans, Qiang Liu

HIGHLIGHT: In this work, we study a greedy forward selection approach following the opposite direction, which starts from an empty network, and gradually adds good neurons from the large network.

289, TITLE: Logarithmic Regret for Learning Linear Quadratic Regulators Efficiently

https://proceedings.icml.cc/static/paper_files/icml/2020/1802-Paper.pdf

AUTHORS: Asaf Cassel, Alon Cohen, Tomer Koren

HIGHLIGHT: We present new efficient algorithms that achieve, perhaps surprisingly, regret that scales only

(poly-)logarithmically with the number of steps, in two scenarios: when only the state transition matrix A is unknown, and when only the state-action transition matrix B is unknown and the optimal policy satisfies a certain non-degeneracy condition.

290, TITLE: Hierarchical Verification for Adversarial Robustness https://proceedings.icml.cc/static/paper_files/icml/2020/1808-Paper.pdf AUTHORS: Cong Han Lim, Raquel Urtasun, Ersin Yumer

HIGHLIGHT: We introduce a new framework for the exact pointwise lp robustness verification problem that exploits the

layer-wise geometric structure of deep feed-forward networks with rectified linear activations (ReLU networks).

291, TITLE: BINOCULARS for efficient, nonmyopic sequential experimental design

https://proceedings.icml.cc/static/paper files/icml/2020/1809-Paper.pdf

AUTHORS: Shali Jiang, Henry Chai, Javier Gonzalez, Roman Garnett

HIGHLIGHT: We present BINOCULARS: Batch-Informed NOnmyopic Choices, Using Long-horizons for Adaptive, Rapid

SED, a general framework for deriving efficient, nonmyopic approximations to the optimal experimental policy.

292, TITLE: On the Global Optimality of Model-Agnostic Meta-Learning

https://proceedings.icml.cc/static/paper_files/icml/2020/1816-Paper.pdf

AUTHORS: Lingxiao Wang, Qi Cai, Zhuoran Yang, Zhaoran Wang

HIGHLIGHT: To bridge such a gap between theory and practice, we characterize the optimality gap of the stationary points attained by MAML for both reinforcement learning and supervised learning, where both the inner- and outer-level problems are solved via first-order optimization methods.

293, TITLE: Breaking the Curse of Many Agents: Provable Mean Embedding \$Q\$-Iteration for Mean-Field Reinforcement

Learning

https://proceedings.icml.cc/static/paper_files/icml/2020/1819-Paper.pdf

AUTHORS: Lingxiao Wang, Zhuoran Yang, Zhaoran Wang

HIGHLIGHT: In this paper, we exploit the symmetry of agents in MARL.

294, TITLE: Learning with Bounded Instance- and Label-dependent Label Noise

https://proceedings.icml.cc/static/paper_files/icml/2020/1820-Paper.pdf

AUTHORS: Jiacheng Cheng, Tongliang Liu, Kotagiri Ramamohanarao, Dacheng Tao

HIGHLIGHT: In this paper, we focus on Bounded Instance- and Label-dependent label Noise (BILN), a particular case of ILN where the label noise rates---the probabilities that the true labels of examples flip into the corrupted ones---have upper bound less than \$1\$.

295, TITLE: Transparency Promotion with Model-Agnostic Linear Competitors

https://proceedings.icml.cc/static/paper_files/icml/2020/1828-Paper.pdf

AUTHORS: Hassan Rafique, Tong Wang, Qihang Lin, Arshia Singhani

HIGHLIGHT: We propose a novel type of hybrid model for multi-class classification, which utilizes competing linear models

to collaborate with an existing black-box model, promoting transparency in the decision-making process.

296, TITLE: Learning Mixtures of Graphs from Epidemic Cascades https://proceedings.icml.cc/static/paper files/icml/2020/1829-Paper.pdf

AUTHORS: Jessica Hoffmann, Soumya Basu, Surbhi Goel, Constantine Caramanis

HIGHLIGHT: We consider the problem of learning the weighted edges of a balanced mixture of two undirected graphs from

epidemic cascades.

297, TITLE: Implicit differentiation of Lasso-type models for hyperparameter optimization

https://proceedings.icml.cc/static/paper files/icml/2020/1831-Paper.pdf

AUTHORS: Quentin Bertrand, Quentin Klopfenstein, Mathieu Blondel, Samuel Vaiter, Alexandre Gramfort, Joseph Salmon HIGHLIGHT: This work introduces an efficient implicit differentiation algorithm, without matrix inversion, tailored for

Lasso-type problems.

298, TITLE: Latent Space Factorisation and Manipulation via Matrix Subspace Projection

https://proceedings.icml.cc/static/paper_files/icml/2020/1832-Paper.pdf

AUTHORS: Xiao Li, Chenghua Lin, Ruizhe Li, Chaozheng Wang, Frank Guerin

HIGHLIGHT: We tackle the problem disentangling the latent space of an autoencoder in order to separate labelled attribute

information from other characteristic information.

299, TITLE: Active World Model Learning in Agent-rich Environments with Progress Curiosity

https://proceedings.icml.cc/static/paper files/icml/2020/1837-Paper.pdf

AUTHORS: Kuno Kim, Megumi Sano, Julian De Freitas, Nick Haber, Daniel Yamins

HIGHLIGHT: In this work, we study how to design such a curiosity-driven Active World Model Learning (AWML) system.

300, TITLE: SDE-Net: Equipping Deep Neural Networks with Uncertainty Estimates

https://proceedings.icml.cc/static/paper_files/icml/2020/1840-Paper.pdf

AUTHORS: Lingkai Kong, Jimeng Sun, Chao Zhang

HIGHLIGHT: We propose a new method for quantifying uncertainties of DNNs from a dynamical system perspective.

301, TITLE: GANs May Have No Nash Equilibria

https://proceedings.icml.cc/static/paper_files/icml/2020/1847-Paper.pdf

AUTHORS: Farzan Farnia, Asuman Ozdaglar

HIGHLIGHT: In this work, we show through several theoretical and numerical results that indeed GAN zero-sum games may

not have any Nash equilibria.

302, TITLE: Gradient Temporal-Difference Learning with Regularized Corrections

https://proceedings.icml.cc/static/paper files/icml/2020/1857-Paper.pdf

AUTHORS: Sina Ghiassian, Andrew Patterson, Shivam Garg, Dhawal Gutpa, Adam White, Martha White

HIGHLIGHT: In this paper, we introduce a new method called TD with Regularized Corrections (TDRC), that attempts to

balance ease of use, soundness, and performance.

303, TITLE: Online mirror descent and dual averaging: keeping pace in the dynamic case

https://proceedings.icml.cc/static/paper_files/icml/2020/1863-Paper.pdf

AUTHORS: Huang Fang, Victor Sanches Portella, Nick Harvey, Michael Friedlander

HIGHLIGHT: In this paper, we modify the OMD algorithm by a simple technique that we call stabilization.

304, TITLE: Choice Set Optimization Under Discrete Choice Models of Group Decisions

 $https://proceedings.icml.cc/static/paper_files/icml/2020/1865-Paper.pdf$

AUTHORS: Kiran Tomlinson, Austin Benson

HIGHLIGHT: Here, we use discrete choice modeling to develop an optimization framework of such interventions for several

problems of group influence, including maximizing agreement or disagreement and promoting a particular choice.

305, TITLE: Complexity of Finding Stationary Points of Nonconvex Nonsmooth Functions

https://proceedings.icml.cc/static/paper_files/icml/2020/1881-Paper.pdf

AUTHORS: Jingzhao Zhang, Hongzhou Lin, Stefanie Jegelka, Suvrit Sra, Ali Jadbabaie

HIGHLIGHT: Therefore, we introduce the notion of (delta, epsilon)-stationarity, a generalization that allows for a point to be

within distance delta of an epsilon-stationary point and reduces to epsilon-stationarity for smooth functions.

306, TITLE: Multi-Agent Routing Value Iteration Network https://proceedings.icml.cc/static/paper_files/icml/2020/1891-Paper.pdf AUTHORS: Quinlan Sykora, Mengye Ren, Raquel Urtasun

HIGHLIGHT: Whereas traditional methods are not designed for realistic environments such as sparse connectivity and unknown traffics and are often slow in runtime; in this paper, we propose a graph neural network based model that is able to perform multiagent routing in a sparsely connected graph with dynamically changing traffic conditions, outperforming existing methods.

307, TITLE: Adversarial Attacks on Copyright Detection Systems https://proceedings.icml.cc/static/paper_files/icml/2020/1894-Paper.pdf

AUTHORS: Parsa Saadatpanah, Ali Shafahi, Tom Goldstein

HIGHLIGHT: This paper discusses how industrial copyright detection tools, which serve a central role on the web, are

susceptible to adversarial attacks.

308, TITLE: Differentiating through the Fré chet Mean https://proceedings.icml.cc/static/paper_files/icml/2020/1896-Paper.pdf

AUTHORS: Aaron Lou, Isay Katsman, Qingxuan Jiang, Serge Belongie, Ser Nam Lim, Christopher De Sa HIGHLIGHT: In this paper, we show how to differentiate through the Fré chet mean for arbitrary Riemannian

manifolds.

Online Learning for Active Cache Synchronization 309, TITLE: https://proceedings.icml.cc/static/paper files/icml/2020/1917-Paper.pdf AUTHORS: Andrey Kolobov, Sebastien Bubeck, Julian Zimmert

HIGHLIGHT: We present MirrorSync, an online learning algorithm for synchronization bandits, establish an adversarial regret

of $O(T^{2/3})$ for it, and show how to make it efficient in practice.

310, TITLE: PoKED: A Semi-Supervised System for Word Sense Disambiguation

https://proceedings.icml.cc/static/paper_files/icml/2020/1929-Paper.pdf

AUTHORS:

HIGHLIGHT: In this paper, we propose a semi-supervised neural system, Position-wise Orthogonal Knowledge-Enhanced Disambiguator (PoKED), which allows attention-driven, long-range dependency modeling for word sense disambiguation tasks.

A Finite-Time Analysis of Q-Learning with Neural Network Function Approximation 311. TITLE:

https://proceedings.icml.cc/static/paper files/icml/2020/1930-Paper.pdf

AUTHORS: Pan Xu, Ouanguan Gu

HIGHLIGHT: In this paper, we present a finite-time analysis of a neural Q-learning algorithm, where the data are generated

from a Markov decision process and the action-value function is approximated by a deep ReLU neural network.

312, TITLE: Understanding and Stabilizing GANs' Training Dynamics Using Control Theory

https://proceedings.icml.cc/static/paper files/icml/2020/1933-Paper.pdf

AUTHORS: Kun Xu, Chongxuan Li, Jun Zhu, Bo Zhang

To this end, we present a conceptually novel perspective from control theory to directly model the dynamics of HIGHLIGHT:

GANs in the frequency domain and provide simple yet effective methods to stabilize GAN's training.

313, TITLE: Scalable Nearest Neighbor Search for Optimal Transport

https://proceedings.icml.cc/static/paper files/icml/2020/1937-Paper.pdf

AUTHORS: Arturs Backurs, Yihe Dong, Piotr Indyk, Ilya Razenshteyn, Tal Wagner

HIGHLIGHT: In this work we introduce Flowtree, a fast and accurate approximation algorithm for the Wasserstein-1 distance.

314, TITLE: Supervised learning: no loss no cry

https://proceedings.icml.cc/static/paper_files/icml/2020/1939-Paper.pdf

AUTHORS: Richard Nock, Aditya Menon

HIGHLIGHT: In this paper, we revisit the {\sc SLIsotron} algorithm of Kakade et al. (2011) through a novel lens, derive a

generalisation based on Bregman divergences, and show how it provides a principled procedure for learning the loss.

315, TITLE: Label-Noise Robust Domain Adaptation https://proceedings.icml.cc/static/paper_files/icml/2020/1942-Paper.pdf

Xiyu Yu, Tongliang Liu, Mingming Gong, Kun Zhang, Kayhan Batmanghelich, Dacheng Tao AUTHORS:

HIGHLIGHT: Focusing on the generalized target shift scenario, where both label distribution \$P Y\$ and the class-conditional distribution \$P_{X|Y}\$ can change, we propose a new Denoising Conditional Invariant Component (DCIC) framework, which provably ensures (1) extracting invariant representations given examples with noisy labels in the source domain and unlabeled examples in the target domain and (2) estimating the label distribution in the target domain with no bias.

316, TITLE: Description Based Text Classification with Reinforcement Learning

https://proceedings.icml.cc/static/paper files/icml/2020/1944-Paper.pdf AUTHORS: Wei Wu, Duo Chai, Qinghong Han, Fei Wu, Jiwei Li

HIGHLIGHT: Inspired by the current trend of formalizing NLP problems as question answering tasks, we propose a new

framework for text classification, in which each category label is associated with a category description.

Bandits for BMO Functions 317, TITLE:

https://proceedings.icml.cc/static/paper_files/icml/2020/1959-Paper.pdf

AUTHORS: Tianyu Wang, Cynthia Rudin

HIGHLIGHT: We study the bandit problem where the underlying expected reward is a Bounded Mean Oscillation (BMO)

function.

318, TITLE: Cost-effectively Identifying Causal Effect When Only Response Variable Observable

https://proceedings.icml.cc/static/paper_files/icml/2020/1967-Paper.pdf

AUTHORS: Tian-Zuo Wang, Xi-Zhu Wu, Sheng-Jun Huang, Zhi-Hua Zhou

HIGHLIGHT: In this paper, we propose a novel solution for this challenging task where only the response variable is

observable under intervention.

319, TITLE: Learning with Multiple Complementary Labels https://proceedings.icml.cc/static/paper_files/icml/2020/1969-Paper.pdf

AUTHORS: LEI FENG, Takuo Kaneko, Bo Han, Gang Niu, Bo An, Masashi Sugiyama

HIGHLIGHT: In this paper, we propose a novel problem setting to allow MCLs for each example and two ways for learning

with MCLs.

320, TITLE: Contrastive Multi-View Representation Learning on Graphs

https://proceedings.icml.cc/static/paper_files/icml/2020/1971-Paper.pdf AUTHORS: Kaveh Hassani, Amir Hosein Khasahmadi

HIGHLIGHT: We introduce a self-supervised approach for learning node and graph level representations by contrasting

structural views of graphs.

321, TITLE: A Chance-Constrained Generative Framework for Sequence Optimization

https://proceedings.icml.cc/static/paper_files/icml/2020/1976-Paper.pdf AUTHORS: Xianggen Liu, Jian Peng, Qiang Liu, Sen Song

HIGHLIGHT: In this paper, we formulate the sequence optimization task as a chance-constrained sampling problem.

322, TITLE: dS^2LBI: Exploring Structural Sparsity on Deep Network via Differential Inclusion Paths

https://proceedings.icml.cc/static/paper_files/icml/2020/1977-Paper.pdf

AUTHORS: Yanwei Fu, Chen Liu, Donghao Li, Xinwei Sun, Jinshan ZENG, Yuan Yao

HIGHLIGHT: In this paper, instead of pruning or distilling over-parameterized models to compressive ones, we propose a new

approach based on differential inclusions of inverse scale spaces.

323, TITLE: Sparse Subspace Clustering with Entropy-Norm https://proceedings.icml.cc/static/paper_files/icml/2020/1982-Paper.pdf

AUTHORS: Liang Bai, Jiye Liang

HIGHLIGHT: Therefore, in this paper, we provide an explicit theoretical connection between them from the respective of

learning a data similarity matrix.

324, TITLE: On the Generalization Effects of Linear Transformations in Data Augmentation

 $https://proceedings.icml.cc/static/paper_files/icml/2020/2002-Paper.pdf$

AUTHORS: Sen Wu, Hongyang Zhang, Gregory Valiant, Christopher Re

HIGHLIGHT: In this work, we consider a family of linear transformations and study their effects on the ridge estimator in an

over-parametrized linear regression setting.

325, TITLE: Sparse Shrunk Additive Models

https://proceedings.icml.cc/static/paper_files/icml/2020/2013-Paper.pdf

AUTHORS: Hong Chen, guodong liu, Heng Huang

HIGHLIGHT: A new method, called as sparse shrunk additive models (SSAM), is proposed to explore the structure

information among features.

326, TITLE: Unsupervised Discovery of Interpretable Directions in the GAN Latent Space

https://proceedings.icml.cc/static/paper_files/icml/2020/2025-Paper.pdf

AUTHORS: Andrey Voynov, Artem Babenko

HIGHLIGHT: In this paper, we introduce an unsupervised method to identify interpretable directions in the latent space of a

pretrained GAN model.

327, TITLE: DropNet: Reducing Neural Network Complexity via Iterative Pruning

https://proceedings.icml.cc/static/paper_files/icml/2020/2026-Paper.pdf

AUTHORS: Chong Min John Tan, Mehul Motani

HIGHLIGHT: Inspired by the iterative weight pruning in the Lottery Ticket Hypothesis, we propose DropNet, an iterative

pruning method which prunes nodes/filters to reduce network complexity.

328, TITLE: Self-supervised Label Augmentation via Input Transformations

https://proceedings.icml.cc/static/paper_files/icml/2020/2048-Paper.pdf AUTHORS: Hankook Lee, Sung Ju Hwang, Jinwoo Shin

HIGHLIGHT: Our main idea is to learn a single unified task with respect to the joint distribution of the original and self-

supervised labels, i.e., we augment original labels via self-supervision.

329, TITLE: Mapping natural-language problems to formal-language solutions using structured neural representations

https://proceedings.icml.cc/static/paper files/icml/2020/2067-Paper.pdf

AUTHORS: Kezhen Chen, Qiuyuan Huang, Hamid Palangi, Paul Smolensky, Ken Forbus, Jianfeng Gao

HIGHLIGHT: In this paper, we propose a new encoder-decoder model based on a structured neural representation, Tensor

Product Representations (TPRs), for generating formal-language solutions from natural-language, called TP-N2F.

330, TITLE: Transformation of ReLU-based recurrent neural networks from discrete-time to continuous-time

https://proceedings.icml.cc/static/paper_files/icml/2020/2079-Paper.pdf

AUTHORS: Zahra Monfared, Daniel Durstewitz

HIGHLIGHT: Here we show how to perform such a translation from discrete to continuous time for a particular class of

ReLU-based RNN.

331, TITLE: Implicit Geometric Regularization for Learning Shapes https://proceedings.icml.cc/static/paper files/icml/2020/2086-Paper.pdf

AUTHORS: Amos Gropp, Lior Yariv, Niv Haim, Matan Atzmon, Yaron Lipman

HIGHLIGHT: In this paper we offer a new paradigm for computing high fidelity implicit neural representations directly from

raw data (i.e., point clouds, with or without normal information).

332, TITLE: Influence Diagram Bandits

https://proceedings.icml.cc/static/paper files/icml/2020/2093-Paper.pdf

AUTHORS: Tong Yu, Branislav Kveton, Zheng Wen, Ruiyi Zhang, Ole J. Mengshoel

HIGHLIGHT: We propose a novel framework for structured bandits, which we call influence diagram bandit.

333, TITLE: Information Particle Filter Tree: An Online Algorithm for POMDPs with Belief-Based Rewards on Continuous

Domains

https://proceedings.icml.cc/static/paper_files/icml/2020/2113-Paper.pdf

AUTHORS: Johannes Fischer, Ömer Sahin Tas

HIGHLIGHT: In this work we propose a novel online algorithm, Information Particle Filter Tree (IPFT), to solve problems

with belief-dependent rewards on continuous domains.

334, TITLE: Convergence Rates of Variational Inference in Sparse Deep Learning

https://proceedings.icml.cc/static/paper_files/icml/2020/2115-Paper.pdf

AUTHORS: Badr-Eddine Chérief-Abdellatif

HIGHLIGHT: In this paper, we show that variational inference for sparse deep learning retains precisely the same

generalization properties than exact Bayesian inference.

335, TITLE: Unsupervised Transfer Learning for Spatiotemporal Predictive Networks

https://proceedings.icml.cc/static/paper_files/icml/2020/2121-Paper.pdf

AUTHORS: Zhiyu Yao, Yunbo Wang, Mingsheng Long, Jianmin Wang

HIGHLIGHT: Technically, we propose a differentiable framework named transferable memory.

336, TITLE: DINO: Distributed Newton-Type Optimization Method https://proceedings.icml.cc/static/paper files/icml/2020/2125-Paper.pdf

AUTHORS: Rixon Crane, Fred Roosta

HIGHLIGHT: We present a novel communication-efficient Newton-type algorithm for finite-sum optimization over a

distributed computing environment.

337, TITLE: Quantum Expectation-Maximization for Gaussian Mixture Models

https://proceedings.icml.cc/static/paper files/icml/2020/2139-Paper.pdf

AUTHORS: Alessandro Luongo, Iordanis Kerenidis, Anupam Prakash

HIGHLIGHT: We define a quantum version of Expectation-Maximization (QEM), a fundamental tool in unsupervised machine learning, often used to solve Maximum Likelihood (ML) and Maximum A Posteriori (MAP) estimation problems.

338, TITLE: Consistent Structured Prediction with Max-Min Margin Markov Networks

https://proceedings.icml.cc/static/paper_files/icml/2020/2140-Paper.pdf AUTHORS: Alex Nowak, Francis Bach, Alessandro Rudi

HIGHLIGHT: In this paper, we prove consistency and finite sample generalization bounds for \$M^4N\$ and provide an explicit

algorithm to compute the estimator.

339, TITLE: Concentration bounds for CVaR estimation: The cases of light-tailed and heavy-tailed distributions

https://proceedings.icml.cc/static/paper_files/icml/2020/2156-Paper.pdf AUTHORS: Prashanth L.A., Krishna Jagannathan, Ravi Kolla

HIGHLIGHT: We derive concentration bounds for CVaR estimates, considering separately the cases of sub-Gaussian, light-

tailed and heavy-tailed distributions.

340, TITLE: Robust Pricing in Dynamic Mechanism Design
https://proceedings.icml.cc/static/paper_files/icml/2020/2157-Paper.pdf
AUTHORS: Yuan Deng, Sébastien Lahaie, Vahab Mirrokni
HIGHLIGHT: In this paper, we propose robust dynamic mechanism design.

341, TITLE: Nested Subspace Arrangement for Representation of Relational Data

https://proceedings.icml.cc/static/paper_files/icml/2020/2159-Paper.pdf

AUTHORS: Nozomi Hata, Shizuo Kaji, Akihiro Yoshida, Katsuki Fujisawa

HIGHLIGHT: In this paper, we introduce Nested SubSpace arrangement (NSS arrangement), a comprehensive framework for

representation learning.

342, TITLE: Equivariant Neural Rendering

https://proceedings.icml.cc/static/paper files/icml/2020/2167-Paper.pdf

AUTHORS: Emilien Dupont, Miguel Bautista Martin, Alex Colburn, Aditya Sankar, Joshua Susskind, Qi Shan HIGHLIGHT: We propose a framework for learning neural scene representations directly from images, without 3D

supervision.

343, TITLE: Bounding the fairness and accuracy of classifiers from population statistics

https://proceedings.icml.cc/static/paper_files/icml/2020/2168-Paper.pdf

AUTHORS: Sivan Sabato, Elad Yom-Tov

HIGHLIGHT: We propose an efficient and practical procedure for finding the best possible lower bound on the discrepancy of the classifier, given the aggregate statistics, and demonstrate in experiments the empirical tightness of this lower bound, as well as its possible uses on various types of problems, ranging from estimating the quality of voting polls to measuring the effectiveness of patient identification from internet search queries.

344, TITLE: Healing Gaussian Process Experts

https://proceedings.icml.cc/static/paper_files/icml/2020/2170-Paper.pdf

AUTHORS: samuel cohen, Rendani Mbuvha, Tshilidzi Marwala, Marc Deisenroth

HIGHLIGHT: In this paper, we provide a solution to these problems for multiple expert models, including the generalised

product of experts and the robust Bayesian committee machine.

345, TITLE: Beyond UCB: Optimal and Efficient Contextual Bandits with Regression Oracles

https://proceedings.icml.cc/static/paper files/icml/2020/2171-Paper.pdf

AUTHORS: Dylan Foster, Alexander Rakhlin

HIGHLIGHT: We provide the first universal and optimal reduction from contextual bandits to online regression.

346, TITLE: Simple and Deep Graph Convolutional Networks https://proceedings.icml.cc/static/paper_files/icml/2020/2172-Paper.pdf

AUTHORS: Ming Chen, Zhewei Wei, Zengfeng Huang, Bolin Ding, Yaliang Li

HIGHLIGHT: In this paper, we study the problem of designing and analyzing deep graph convolutional networks.

347, TITLE: Projection-free Distributed Online Convex Optimization with \$O(\sqrt{T})\\$ Communication Complexity

https://proceedings.icml.cc/static/paper_files/icml/2020/2175-Paper.pdf

AUTHORS: Yuanyu Wan, Wei-Wei Tu, Lijun Zhang

HIGHLIGHT: In this paper, we first propose an improved variant of D-OCG, namely D-BOCG, which enjoys an

 $O(T^{3/4})$ regret bound with only $O(\sqrt{T})$ communication complexity.

348, TITLE: Meta Variance Transfer: Learning to Augment from the Others

https://proceedings.icml.cc/static/paper files/icml/2020/2222-Paper.pdf

AUTHORS: Seong-Jin Park, Seungju Han, Ji-won Baek, Insoo Kim, Juhwan Song, Hae Beom Lee, Jae-Joon Han, Sung Ju

Hwang

HIGHLIGHT: To alleviate the need of collecting large data and better learn from scarce samples, we propose a novel meta-learning method which learns to transfer factors of variations from one class to another, such that it can improve the classification performance on unseen examples.

349, TITLE: Coresets for Clustering in Graphs of Bounded Treewidth https://proceedings.icml.cc/static/paper_files/icml/2020/2231-Paper.pdf

AUTHORS: Daniel Baker, Vladimir Braverman, Lingxiao Huang, Shaofeng H.-C. Jiang, Robert Krauthgamer, Xuan Wu HIGHLIGHT: The construction is based on the framework of Feldman and Langberg [STOC 2011], and our main technical contribution, as required by this framework, is a uniform bound of \$O(\text{tw}(G))\$ on the shattering dimension under any point weights.

350, TITLE: On Breaking Deep Generative Model-based Defenses and Beyond

https://proceedings.icml.cc/static/paper_files/icml/2020/2236-Paper.pdf

AUTHORS: Yanzhi Chen, Renjie Xie, Zhanxing Zhu

HIGHLIGHT: In this work, we develop a new gradient approximation attack to break these defenses.

351, TITLE: Exploration Through Bias: Revisiting Biased Maximum Likelihood Estimation in Stochastic Multi-Armed

Bandits

https://proceedings.icml.cc/static/paper_files/icml/2020/2244-Paper.pdf

AUTHORS: Xi Liu, Ping-Chun Hsieh, Yu Heng Hung, Anirban Bhattacharya, P. Kumar

HIGHLIGHT: We propose a new family of bandit algorithms, that are formulated in a general way based on the Biased

Maximum Likelihood Estimation (BMLE) method originally appearing in the adaptive control literature.

352, TITLE: Bisection-Based Pricing for Repeated Contextual Auctions against Strategic Buyer

 $https://proceedings.icml.cc/static/paper_files/icml/2020/2249-Paper.pdf$

AUTHORS: Anton Zhiyanov, Alexey Drutsa

HIGHLIGHT: We introduce a novel deterministic learning algorithm that is based on ideas of the Bisection method and has

strategic regret upper bound of \$O(\log^2 T)\$.

353, TITLE: Haar Graph Pooling

https://proceedings.icml.cc/static/paper_files/icml/2020/2250-Paper.pdf

AUTHORS: Yuguang Wang, Ming Li, Zheng Ma, Guido Montufar, Xiaosheng Zhuang, Yanan Fan

HIGHLIGHT: We propose a new graph pooling operation based on compressive Haar transforms --- \emph{HaarPooling}.

354, TITLE: Explaining Groups of Points in Low-Dimensional Representations

https://proceedings.icml.cc/static/paper_files/icml/2020/2264-Paper.pdf

AUTHORS: Gregory Plumb, Jonathan Terhorst, Sriram Sankararaman, Ameet Talwalkar

HIGHLIGHT: To solve this problem, we introduce a new type of explanation, a Global Counterfactual Explanation (GCE),

and our algorithm, Transitive Global Translations (TGT), for computing GCEs.

355, TITLE: Learning Portable Representations for High-Level Planning

https://proceedings.icml.cc/static/paper_files/icml/2020/2270-Paper.pdf AUTHORS: Steven James, Benjamin Rosman, George Konidaris

HIGHLIGHT: We present a framework for autonomously learning a portable representation that describes a collection of low-

level continuous environments.

356, TITLE: Adaptive Estimator Selection for Off-Policy Evaluation https://proceedings.icml.cc/static/paper_files/icml/2020/2273-Paper.pdf AUTHORS: Yi Su, Pavithra Srinath, Akshay Krishnamurthy

HIGHLIGHT: We develop a generic data-driven method for estimator selection in off-policy policy evaluation settings.

357, TITLE: Doubly Stochastic Variational Inference for Neural Processes with Hierarchical Latent Variables

https://proceedings.icml.cc/static/paper files/icml/2020/2280-Paper.pdf

AUTHORS: Qi Wang, Herke van Hoof

HIGHLIGHT: To address this challenge, we investigate NPs systematically and present a new variant of NP model that we call

Doubly Stochastic Variational Neural Process (DSVNP).

358, TITLE: Generative Flows with Matrix Exponential https://proceedings.icml.cc/static/paper_files/icml/2020/2283-Paper.pdf

AUTHORS: Changyi Xiao, Ligang Liu

HIGHLIGHT: In this paper, we incorporate matrix exponential into generative flows.

359, TITLE: Composable Sketches for Functions of Frequencies: Beyond the Worst Case

https://proceedings.icml.cc/static/paper_files/icml/2020/2290-Paper.pdf

AUTHORS: Edith Cohen, Ofir Geri, Rasmus Pagh

HIGHLIGHT: In this paper we study when it is possible to construct compact, composable sketches for weighted sampling and

statistics estimation according to functions of data frequencies.

360, TITLE: Self-concordant analysis of Frank-Wolfe algorithm https://proceedings.icml.cc/static/paper files/icml/2020/2292-Paper.pdf

AÛTHÔRS: Mathias Staudigl, Pavel Dvurechenskii, Shimrit Shtern, Kamil Safin, Petr Ostroukhov

HIGHLIGHT: If the problem can be represented by a local linear minimization oracle, we are the first to propose a FW method

with linear convergence rate without assuming neither strong convexity nor a Lipschitz continuous gradient.

361, TITLE: Towards non-parametric drift detection via Dynamic Adapting Window Independence Drift Detection

(DAWIDD)

https://proceedings.icml.cc/static/paper_files/icml/2020/2298-Paper.pdf

AUTHORS: Fabian Hinder, André Artelt, CITEC Barbara Hammer

HIGHLIGHT: In this paper we present a novel concept drift detection method, Dynamic Adapting Window Independence

Drift Detection (DAWIDD), which aims for non-parametric drift detection of diverse drift characteristics.

362, TITLE: Non-Stationary Bandits with Intermediate Observations https://proceedings.icml.cc/static/paper_files/icml/2020/2302-Paper.pdf

AUTHORS: Claire Vernade, András György, Timothy Mann

HIGHLIGHT: To model this situation, we introduce the problem of stochastic, non-stationary, delayed bandits with

intermediate observations.

363, TITLE: Does label smoothing mitigate label noise? https://proceedings.icml.cc/static/paper_files/icml/2020/2305-Paper.pdf

AUTHORS: Michal Lukasik, Srinadh Bhojanapalli, Aditya Menon, Sanjiv Kumar

HIGHLIGHT: In this paper, we study whether label smoothing is also effective as a means of coping with label noise.

364, TITLE: Proving the Lottery Ticket Hypothesis: Pruning is All You Need

https://proceedings.icml.cc/static/paper_files/icml/2020/2313-Paper.pdf

AUTHORS: Eran Malach, Gilad Yehudai, Shai Shalev-Schwartz, Ohad Shamir

HIGHLIGHT: We prove an even stronger hypothesis (as was also conjectured in Ramanujan et al., 2019), showing that for every bounded distribution and every target network with bounded weights, a sufficiently over-parameterized neural network with random weights contains a subnetwork with roughly the same accuracy as the target network, without any further training.

365, TITLE: Linear bandits with Stochastic Delayed Feedback https://proceedings.icml.cc/static/paper_files/icml/2020/2321-Paper.pdf

AUTHORS: Claire Vernade, Alexandra Carpentier, Tor Lattimore, Giovanni Zappella, Beyza Ermis, Michael Brueckner

HIGHLIGHT: We formalize this problem as a novel stochastic delayed linear bandit and propose OTFLinUCB and

OTFLinTS, two computationally efficient algorithms able to integrate new information as it becomes available and to deal with the permanently censored feedback.

366, TITLE: Time Series Deconfounder: Estimating Treatment Effects over Time in the Presence of Hidden Confounders

https://proceedings.icml.cc/static/paper_files/icml/2020/2331-Paper.pdf AUTHORS: Ioana Bica, Ahmed Alaa, Mihaela van der Schaar

HIGHLIGHT: In this paper, we develop the Time Series Deconfounder, a method that leverages the assignment of multiple

treatments over time to enable the estimation of treatment effects in the presence of multi-cause hidden confounders.

367, TITLE: Negative Sampling in Semi-Supervised learning https://proceedings.icml.cc/static/paper_files/icml/2020/2333-Paper.pdf AUTHORS: John Chen, Vatsal Shah, Anastasios Kyrillidis

HIGHLIGHT: We introduce Negative Sampling in Semi-Supervised Learning (NS^3L), a simple, fast, easy to tune algorithm

for semi-supervised learning (SSL).

368, TITLE: Adaptive Sketching for Fast and Convergent Canonical Polyadic Decomposition

https://proceedings.icml.cc/static/paper_files/icml/2020/2334-Paper.pdf AUTHORS: Alex Gittens, Kareem Aggour, Bülent Yener

HIGHLIGHT: This work considers the canonical polyadic decomposition (CPD) of tensors using proximally regularized

sketched alternating least squares algorithms.

369, TITLE: Private Counting from Anonymous Messages: Near-Optimal Accuracy with Vanishing Communication

Overhead

https://proceedings.icml.cc/static/paper files/icml/2020/2341-Paper.pdf

AUTHORS: Badih Ghazi, Ravi Kumar, Pasin Manurangsi, Rasmus Pagh

HIGHLIGHT: In this paper, we obtain practical communication-efficient algorithms in the shuffled DP model for two basic

aggregation primitives: 1) binary summation, and 2) histograms over a moderate number of buckets.

370, TITLE: On the Generalization Benefit of Noise in Stochastic Gradient Descent

https://proceedings.icml.cc/static/paper_files/icml/2020/2343-Paper.pdf

AUTHORS: Samuel Smith, Erich Elsen, Soham De

HIGHLIGHT: In this paper, we perform carefully designed experiments and rigorous hyperparameter sweeps on a range of popular models, which verify that small or moderately large batch sizes can substantially outperform very large batches on the test set.

371, TITLE: Momentum-Based Policy Gradient Methods https://proceedings.icml.cc/static/paper_files/icml/2020/2345-Paper.pdf AUTHORS: Feihu Huang, Shangqian Gao, Jian Pei, Heng Huang

HIGHLIGHT: Specifically, we propose a fast important-sampling momentum-based policy gradient (IS-MBPG) method by

using the important sampling technique.

372, TITLE: Knowing The What But Not The Where in Bayesian Optimization

https://proceedings.icml.cc/static/paper_files/icml/2020/2351-Paper.pdf

AUTHORS: Vu Nguyen, Michael Osborne

HIGHLIGHT: In this paper, we consider a new setting in BO in which the knowledge of the optimum output is available.

373, TITLE: Robust Bayesian Classification Using An Optimistic Score Ratio

https://proceedings.icml.cc/static/paper_files/icml/2020/2354-Paper.pdf

AUTHORS: Viet Anh Nguyen, Nian Si, Jose Blanchet

HIGHLIGHT: We consider the optimistic score ratio for robust Bayesian classification when the class-conditional distribution

of the features is not perfectly known.

374, TITLE: Boosted Histogram Transform for Regression https://proceedings.icml.cc/static/paper_files/icml/2020/2360-Paper.pdf

AUTHORS: Yuchao Cai, Hanyuan Hang, Hanfang Yang, Zhouchen Lin

HIGHLIGHT: In this paper, we propose a boosting algorithm for regression problems called \textit \{boosted histogram transform for regression\} (BHTR) based on histogram transforms composed of random rotations, stretchings, and translations.

375, TITLE: Stochastic bandits with arm-dependent delays https://proceedings.icml.cc/static/paper_files/icml/2020/2361-Paper.pdf

AUTHORS: Anne Gael Manegueu, Claire Vernade, Alexandra Carpentier, Michal Valko

HIGHLIGHT: Addressing these difficulties, we propose a simple but efficient UCB-based algorithm called the

PATIENTBANDITS. We provide both problem-dependent and problem-independent bounds on the regret as well as performance

lower bounds.

376, TITLE: Projective Preferential Bayesian Optimization https://proceedings.icml.cc/static/paper_files/icml/2020/2377-Paper.pdf

AUTHORS: Petrus Mikkola, Milica Todorovic, Jari Järvi, Patrick Rinke, Samuel Kaski

HIGHLIGHT: We propose a new type of Bayesian optimization for learning user preferences in high-dimensional spaces.

377, TITLE: On Relativistic f-Divergences

https://proceedings.icml.cc/static/paper_files/icml/2020/2391-Paper.pdf

AUTHORS: Alexia Jolicoeur-Martineau

HIGHLIGHT: We introduce the minimum-variance unbiased estimator (MVUE) for Relativistic paired GANs (RpGANs;

originally called RGANs which could bring confusion) and show that it does not perform better.

378, TITLE: A Flexible Framework for Nonparametric Graphical Modeling that Accommodates Machine Learning

https://proceedings.icml.cc/static/paper_files/icml/2020/2397-Paper.pdf

AUTHORS: Yunhua Xiang, Noah Simon

HIGHLIGHT: In this paper, we instead consider 3 non-parametric measures of conditional dependence.

379, TITLE: The Natural Lottery Ticket Winner: Reinforcement Learning with Ordinary Neural Circuits

https://proceedings.icml.cc/static/paper_files/icml/2020/2398-Paper.pdf

AUTHORS: Ramin Hasani, Mathias Lechner, Alexander Amini, Daniela Rus, Radu Grosu

HIGHLIGHT: We propose a neural information processing system which is obtained by re-purposing the function of a

biological neural circuit model to govern simulated and real-world control tasks.

380, TITLE: Schatten Norms in Matrix Streams: Hello Sparsity, Goodbye Dimension

https://proceedings.icml.cc/static/paper files/icml/2020/2399-Paper.pdf

AUTHORS: Aditya Krishnan, Roi Sinoff, Robert Krauthgamer, Vladimir Braverman

HIGHLIGHT: We address this challenge by providing the first algorithms whose space requirement is independent of the

matrix dimension, assuming the matrix is doubly-sparse and presented in row-order.

381, TITLE: Control Frequency Adaptation via Action Persistence in Batch Reinforcement Learning

https://proceedings.icml.cc/static/paper files/icml/2020/2405-Paper.pdf

AUTHORS: Alberto Maria Metelli, Flavio Mazzolini, Lorenzo Bisi, Luca Sabbioni, Marcello Restelli

HIGHLIGHT: In this paper, we introduce the notion of \emph \{action persistence\} that consists in the repetition of an action

for a fixed number of decision steps, having the effect of modifying the control frequency.

382, TITLE: Minimax Rate for Learning From Pairwise Comparisons in the BTL Model

https://proceedings.icml.cc/static/paper_files/icml/2020/2406-Paper.pdf
AUTHORS: Julien Hendrickx, Alex Olshevsky, Venkatesh Saligrama

AUTHORS: Julien Hendrickx, Alex Olshevsky, Venkatesh Saligrama

HIGHLIGHT: Our contribution is the determination of the minimax rate up to a constant factor.

383, TITLE: Interferometric Graph Transform: a Deep Unsupervised Graph Representation

https://proceedings.icml.cc/static/paper_files/icml/2020/2411-Paper.pdf

AUTHORS: Edouard Oyallon

HIGHLIGHT: We propose the Interferometric Graph Transform (IGT), which is a new class of deep unsupervised graph

convolutional neural network for building graph representations.

384, TITLE: Stochastic Differential Equations with Variational Wishart Diffusions

https://proceedings.icml.cc/static/paper_files/icml/2020/2419-Paper.pdf

AUTHORS: Martin Jørgensen, Marc Deisenroth, Hugh Salimbeni

HIGHLIGHT: We present a Bayesian non-parametric way of inferring stochastic differential equations for both regression

tasks and continuous-time dynamical modelling.

385, TITLE: What Can Learned Intrinsic Rewards Capture? https://proceedings.icml.cc/static/paper_files/icml/2020/2425-Paper.pdf

AUTHORS: Zeyu Zheng, Junhyuk Oh, Matteo Hessel, Zhongwen Xu, Manuel Kroiss, Hado van Hasselt, David Silver,

Satinder Singh

HIGHLIGHT: In this paper, we instead consider the proposition that the reward function itself can be a good locus of learned

knowledge.

 $386, TITLE: Random\ extrapolation\ for\ primal-dual\ coordinate\ descent\ https://proceedings.icml.cc/static/paper_files/icml/2020/2433-Paper.pdf$

AUTHORS: Ahmet Alacaoglu, Olivier Fercoq, Volkan Cevher

HIGHLIGHT: We introduce a randomly extrapolated primal-dual coordinate descent method that automatically adapts to the

sparsity of the data matrix as well as the favorable structures of the objective function in optimization.

387, TITLE: Reinforcement Learning with Differential Privacy https://proceedings.icml.cc/static/paper_files/icml/2020/2453-Paper.pdf

AUTHORS: Giuseppe Vietri, Borja de Balle Pigem, Steven Wu, Akshay Krishnamurthy

HIGHLIGHT: Motivated by high-stakes decision-making domains like personalized medicine where user information is

inherently sensitive, we design privacy preserving exploration policies for episodic reinforcement learning (RL).

388, TITLE: Median Matrix Completion: from Embarrassment to Optimality

https://proceedings.icml.cc/static/paper_files/icml/2020/2463-Paper.pdf AUTHORS: Weidong Liu, Xiaojun Mao, Raymond K. W. Wong

HIGHLIGHT: In this paper, we consider matrix completion with absolute deviation loss and obtain an estimator of the median

matrix.

389, TITLE: Improved Optimistic Algorithms for Logistic Bandits https://proceedings.icml.cc/static/paper_files/icml/2020/2468-Paper.pdf

AUTHORS: Louis Faury, Marc Abeille, Clé ment Calauzè nes, Olivier Fercoq

HIGHLIGHT: In this work, we study the logistic bandit with a focus on the prohibitive dependencies introduced by \$\approx\$ appas.

390, TITLE: Learning to Rank Learning Curves

https://proceedings.icml.cc/static/paper files/icml/2020/2472-Paper.pdf

AUTHORS: Martin Wistuba, Tejaswini Pedapati

HIGHLIGHT: In this work, we present a new method that saves computational budget by terminating poor configurations

early on in the training.

391, TITLE: Model Fusion with Kullback--Leibler Divergence https://proceedings.icml.cc/static/paper_files/icml/2020/2474-Paper.pdf

AUTHORS: Sebastian Claici, Mikhail Yurochkin, Soumya Ghosh, Justin Solomon

HIGHLIGHT: We propose a method to fuse posterior distributions learned from heterogeneous datasets.

392, TITLE: Randomization matters How to defend against strong adversarial attacks

https://proceedings.icml.cc/static/paper files/icml/2020/2479-Paper.pdf

AUTHORS: Rafael Pinot, Raphael Ettedgui, Geovani Rizk, Yann Chevaleyre, Jamal Atif

HIGHLIGHT: We tackle this problem by showing that, under mild conditions on the dataset distribution, any deterministic

classifier can be outperformed by a randomized one.

393, TITLE: Evolutionary Topology Search for Tensor Network Decomposition

https://proceedings.icml.cc/static/paper_files/icml/2020/2484-Paper.pdf

AUTHORS: Chao Li, Zhun Sun

HIGHLIGHT: In this paper, we claim that this issue can be practically tackled by evolutionary algorithms in an efficient

manner.

394, TITLE: Quadratically Regularized Subgradient Methods for Weakly Convex Optimization with Weakly Convex

Constraints

https://proceedings.icml.cc/static/paper_files/icml/2020/2489-Paper.pdf

AUTHORS: Runchao Ma, Qihang Lin, Tianbao Yang

HIGHLIGHT: This paper proposes a class of subgradient methods for constrained optimization where the objective function

and the constraint functions are weakly convex and nonsmooth.

395, TITLE: Scalable and Efficient Comparison-based Search without Features

https://proceedings.icml.cc/static/paper_files/icml/2020/2496-Paper.pdf

AUTHORS: Daniyar Chumbalov, Lucas Maystre, Matthias Grossglauser

HIGHLIGHT: We propose a new Bayesian comparison-based search algorithm with noisy answers; it has low computational

complexity yet is efficient in the number of queries.

396, TITLE: Error-Bounded Correction of Noisy Labels https://proceedings.icml.cc/static/paper_files/icml/2020/2506-Paper.pdf

AUTHORS: Songzhu Zheng, Pengxiang Wu, Aman Goswami, Mayank Goswami, Dimitris Metaxas, Chao Chen HIGHLIGHT: We introduce a novel approach that directly cleans labels in order to train a high quality model.

397, TITLE: Learning with Feature and Distribution Evolvable Streams https://proceedings.icml.cc/static/paper_files/icml/2020/2507-Paper.pdf
AUTHORS: Zhen-Yu Zhang, Peng Zhao, Yuan Jiang, Zhi-Hua Zhou

HIGHLIGHT: To address this difficulty, we propose a novel discrepancy measure for evolving feature space and data

distribution named the evolving discrepancy, based on which we provide the generalization error analysis.

398, TITLE: On Unbalanced Optimal Transport: An Analysis of Sinkhorn Algorithm

https://proceedings.icml.cc/static/paper_files/icml/2020/2508-Paper.pdf

AUTHORS: Khiem Pham, Khang Le, Nhat Ho, Tung Pham, Hung Bui

HIGHLIGHT: We provide a computational complexity analysis for the Sinkhorn algorithm that solves the entropic regularized Unbalanced Optimal Transport (UOT) problem between two measures of possibly different masses with at most \$n\$ components.

399, TITLE: Learning Optimal Tree Models under Beam Search https://proceedings.icml.cc/static/paper_files/icml/2020/2514-Paper.pdf

AUTHORS: Jingwei Zhuo, Ziru Xu, Wei Dai, Han Zhu, HAN LI, Jian Xu, Kun Gai

HIGHLIGHT: In this paper, we take a first step towards understanding the discrepancy by developing the definition of Bayes optimality and calibration under beam search as general analyzing tools, and prove that neither TDMs nor PLTs are Bayes optimal under beam search.

400, TITLE: Estimating the Number and Effect Sizes of Non-null Hypotheses

https://proceedings.icml.cc/static/paper_files/icml/2020/2515-Paper.pdf

AUTHORS: Jennifer Brennan, Ramya Korlakai Vinayak, Kevin Jamieson

HIGHLIGHT: We study the problem of estimating the distribution of effect sizes (the mean of the test statistic under the

alternate hypothesis) in a multiple testing setting.

401, TITLE: Estimating Model Uncertainty of Neural Network in Sparse Information Form

https://proceedings.icml.cc/static/paper_files/icml/2020/2525-Paper.pdf

AUTHORS: Jongseok Lee, Matthias Humt, Jianxiang Feng, Rudolph Triebel

HIGHLIGHT: The key insight of our work is that the information matrix, i.e. the inverse of the covariance matrix tends to be sparse in its spectrum.

402, TITLE: Double-Loop Unadjusted Langevin Algorithm
https://proceedings.icml.cc/static/paper_files/icml/2020/2531-Paper.pdf
AUTHORS: Paul Rolland, Armin Eftekhari, Ali Kavis, Volkan Cevher

HIGHLIGHT: This work proposes a new annealing step-size schedule for ULA, which allows to prove new convergence guarantees for sampling from a smooth log-concave distribution, which are not covered by existing state-of-the-art convergence guarantees.

403, TITLE: Growing Action Spaces

https://proceedings.icml.cc/static/paper_files/icml/2020/2537-Paper.pdf

AUTHORS: Gregory Farquhar, Laura Gustafson, Zeming Lin, Shimon Whiteson, Nicolas Usunier, Gabriel Synnaeve

HIGHLIGHT: In this work, we use a curriculum of progressively growing action spaces to accelerate learning.

404, TITLE: Analytic Marching: An Analytic Meshing Solution from Deep Implicit Surface Networks

https://proceedings.icml.cc/static/paper_files/icml/2020/2541-Paper.pdf

AUTHORS: Jiabao Lei, Kui Jia

HIGHLIGHT: We propose a naturally parallelizable algorithm of analytic marching to exactly recover the mesh captured by a

learned MLP.

405, TITLE: Anderson Acceleration of Proximal Gradient Methods https://proceedings.icml.cc/static/paper_files/icml/2020/2548-Paper.pdf

AUTHORS: Vien Mai, Mikael Johansson

HIGHLIGHT: This work introduces novel methods for adapting Anderson acceleration to (non-smooth and constrained)

proximal gradient algorithms.

406, TITLE: Interpretable, Multidimensional, Multimodal Anomaly Detection with Negative Sampling for Detection of

Device Failure

https://proceedings.icml.cc/static/paper_files/icml/2020/2557-Paper.pdf

AUTHORS: John Sipple

HIGHLIGHT: In this paper we propose a scalable, unsupervised approach for detecting anomalies in the Internet of Things

(IoT).

407, TITLE: Certified Robustness to Label-Flipping Attacks via Randomized Smoothing

https://proceedings.icml.cc/static/paper files/icml/2020/2565-Paper.pdf

AUTHORS: Elan Rosenfeld, Ezra Winston, Pradeep Ravikumar, Zico Kolter

HIGHLIGHT: In this work, we propose a strategy for building linear classifiers that are certifiably robust against a strong

variant of label flipping, where each test example is targeted independently.

408, TITLE: Responsive Safety in Reinforcement Learning

https://proceedings.icml.cc/static/paper_files/icml/2020/2566-Paper.pdf AUTHORS: Adam Stooke, Joshua Achiam, Pieter Abbeel

HIGHLIGHT: Lagrangian method are the most commonly used algorithms for the resulting constrained optimization problem.

Yet they are known to oscillate and overshoot cost limits, causing constraint-violating behavior during training.

409, TITLE: Deep k-NN for Noisy Labels

https://proceedings.icml.cc/static/paper_files/icml/2020/2572-Paper.pdf

AUTHORS: Dara Bahri, Heinrich Jiang, Maya Gupta

HIGHLIGHT: In this paper, we provide an empirical study showing that a simple k-nearest neighbor-based filtering approach on the logit layer of a preliminary model can remove mislabeled training data and produce more accurate models than some recently proposed methods.

410, TITLE: Learning the piece-wise constant graph structure of a varying Ising model

https://proceedings.icml.cc/static/paper_files/icml/2020/2583-Paper.pdf

AUTHORS: Batiste Le Bars, Pierre Humbert, Argyris Kalogeratos, Nicolas Vayatis

HIGHLIGHT: For this purpose, we propose to estimate the neighborhood of each node by maximizing a penalized version of its conditional log-likelihood.

411, TITLE: Stabilizing Transformers for Reinforcement Learning https://proceedings.icml.cc/static/paper_files/icml/2020/2596-Paper.pdf

AUTHORS: Emilio Parisotto, Francis Song, Jack Rae, Razvan Pascanu, Caglar Gulcehre, Siddhant Javakumar, Max

Jaderberg, Raphael Lopez Kaufman, Aidan Clark, Seb Noury, Matthew Botvinick, Nicolas Heess, Raia Hadsell

HIGHLIGHT: In this work we demonstrate that the standard transformer architecture is difficult to optimize, which was

previously observed in the supervised learning setting but becomes especially pronounced with RL objectives.

412, TITLE: An Explicitly Relational Neural Network Architecture

https://proceedings.icml.cc/static/paper_files/icml/2020/2604-Paper.pdf

Murray Shanahan, Kyriacos Nikiforou, Antonia Creswell, Christos Kaplanis, David Barrett, Marta Garnelo **AUTHORS:** HIGHLIGHT: With a view to bridging the gap between deep learning and symbolic AI, we present a novel end-to-end neural network architecture that learns to form propositional representations with an explicitly relational structure from raw pixel data.

413, TITLE: Harmonic Decompositions of Convolutional Networks https://proceedings.icml.cc/static/paper files/icml/2020/2609-Paper.pdf

AUTHORS: Meyer Scetbon, Zaid Harchaoui

HIGHLIGHT: We present a description of function spaces and smoothness classes associated with convolutional networks from a reproducing kernel Hilbert space viewpoint.

414, TITLE: Discriminative Jackknife: Quantifying Uncertainty in Deep Learning via Higher-Order Influence Functions

https://proceedings.icml.cc/static/paper files/icml/2020/2610-Paper.pdf

AUTHORS: Ahmed Alaa, Mihaela van der Schaar

HIGHLIGHT: To this end, this paper develops the discriminative jackknife (DJ), a frequentist procedure that uses higher-order influence functions (HOIFs) of a trained model parameters to construct a jackknife (leave-one-out) estimator of predictive confidence intervals.

415, TITLE: Robust Graph Representation Learning via Neural Sparsification

https://proceedings.icml.cc/static/paper_files/icml/2020/2611-Paper.pdf

Cheng Zheng, Bo Zong, Wei Cheng, Dongjin Song, Jingchao Ni, Wenchao Yu, Haifeng Chen, Wei Wang AUTHORS: HIGHLIGHT: In this paper, we present NeuralSparse, a supervised graph sparsification technique that improves generalization

power by learning to remove potentially task-irrelevant edges from input graphs.

416, TITLE: Semiparametric Nonlinear Bipartite Graph Representation Learning with Provable Guarantees

https://proceedings.icml.cc/static/paper_files/icml/2020/2616-Paper.pdf

AUTHORS: Sen Na, Yuwei Luo, Zhuoran Yang, Zhaoran Wang, Mladen Kolar

HIGHLIGHT: To overcome these challenges, we propose a pseudo-likelihood objective based on the rank-order

decomposition technique and focus on its local geometry.

Forecasting sequential data using Consistent Koopman Autoencoders 417, TITLE:

https://proceedings.icml.cc/static/paper_files/icml/2020/2620-Paper.pdf

AUTHORS: Omri Azencot, N. Benjamin Erichson, Vanessa Lin, Michael Mahoney

HIGHLIGHT: We propose a novel Consistent Koopman Autoencoder that exploits the forward and backward dynamics to achieve long time predictions.

418, TITLE: Scalable Identification of Partially Observed Systems with Certainty-Equivalent EM

https://proceedings.icml.cc/static/paper_files/icml/2020/2629-Paper.pdf

AUTHORS: Kunal Menda, Jean de Becdelievre, Jayesh K. Gupta, Ilan Kroo, Mykel Kochenderfer, Zachary Manchester

HIGHLIGHT: This work considers the offline identification of partially observed nonlinear systems.

419, TITLE: Learning to Score Behaviors for Guided Policy Optimization

https://proceedings.icml.cc/static/paper_files/icml/2020/2630-Paper.pdf

AUTHORS: Aldo Pacchiano, Jack Parker-Holder, Yunhao Tang, Krzysztof Choromanski, Anna Choromanska, Michael

Jordan

HIGHLIGHT: We introduce a new approach for comparing reinforcement learning policies, using Wasserstein distances

(WDs) in a newly defined latent behavioral space.

420, TITLE: Improved Communication Cost in Distributed PageRank Computation- A Theoretical Study

https://proceedings.icml.cc/static/paper_files/icml/2020/2637-Paper.pdf

AUTHORS: Siqiang Luo

HIGHLIGHT: In this paper, we provide a new algorithm that uses asymptotically the same communication rounds while

significantly improves the bandwidth from $O(\log^{2d+3}{n})$ bits to $O(d\log^{3}{n})$ bits.

421, TITLE: Learning Autoencoders with Relational Regularization https://proceedings.icml.cc/static/paper files/icml/2020/2640-Paper.pdf

AUTHORS: Hongteng Xu, Dixin Luo, Ricardo Henao, Svati Shah, Lawrence Carin

HIGHLIGHT: We propose a new algorithmic framework for learning autoencoders of data distributions.

422, TITLE: Neural Contextual Bandits with UCB-based Exploration

https://proceedings.icml.cc/static/paper_files/icml/2020/2647-Paper.pdf

AUTHORS: Dongruo Zhou, Lihong Li, Quanquan Gu

HIGHLIGHT: We propose the NeuralUCB algorithm, which leverages the representation power of deep neural networks and

uses a neural network-based random feature mapping to construct an upper confidence bound (UCB) of reward for efficient

exploration.

423, TITLE: Super-efficiency of automatic differentiation for functions defined as a minimum

https://proceedings.icml.cc/static/paper_files/icml/2020/2648-Paper.pdf
AUTHORS: Pierre Ablin, Gabriel Peyré, Thomas Moreau

HIGHLIGHT: In this paper, we study the asymptotic error made by these estimators as a function of the optimization error.

424, TITLE: PowerNorm: Rethinking Batch Normalization in Transformers

https://proceedings.icml.cc/static/paper files/icml/2020/2650-Paper.pdf

AUTHORS: Sheng Shen, Zhewei Yao, Amir Gholaminejad, Michael Mahoney, Kurt Keutzer

HIGHLIGHT: In this paper, we perform a systematic study of NLP transformer models to understand why BN has a poor

performance, as compared to LN.

425, TITLE: Invertible generative models for inverse problems: mitigating representation error and dataset bias

https://proceedings.icml.cc/static/paper files/icml/2020/2655-Paper.pdf

AUTHORS: Muhammad Asim, Max Daniels, Oscar Leong, Paul Hand, Ali Ahmed

HIGHLIGHT: In this paper, we demonstrate that invertible neural networks, which have zero representation error by design,

can be effective natural signal priors at inverse problems such as denoising, compressive sensing, and inpainting.

426, TITLE: Acceleration for Compressed Gradient Descent in Distributed Optimization

https://proceedings.icml.cc/static/paper_files/icml/2020/2658-Paper.pdf AUTHORS: Zhize Li, Dmitry Kovalev, Xun Qian, Peter Richtarik

HIGHLIGHT: In this paper, we remedy this situation and propose the first \\em accelerated compressed gradient descent

(ACGD)} methods.

427, TITLE: Neural Networks are Convex Regularizers: Exact Polynomial-time Convex Optimization Formulations for

Two-Layer Networks

https://proceedings.icml.cc/static/paper files/icml/2020/2660-Paper.pdf

AUTHORS: Mert Pilanci, Tolga Ergen

HIGHLIGHT: We develop exact representations of two layer neural networks with rectified linear units in terms of a single

convex program with number of variables polynomial in the number of training samples and number of hidden neurons.

428, TITLE: Learning Quadratic Games on Networks

https://proceedings.icml.cc/static/paper_files/icml/2020/2663-Paper.pdf

AUTHORS: Yan Leng, Xiaowen Dong, Junfeng Wu, Alex `Sandy' Pentland

HIGHLIGHT: In this paper, we propose two novel frameworks for learning, from the observations on individual actions,

network games with linear-quadratic payoffs, and in particular the structure of the interaction network.

429, TITLE: Margin-aware Adversarial Domain Adaptation with Optimal Transport

https://proceedings.icml.cc/static/paper_files/icml/2020/2666-Paper.pdf AUTHORS: Sofien Dhouib, Ievgen Redko, Carole Lartizien

HIGHLIGHT: In this paper, we propose a new theoretical analysis of unsupervised domain adaptation that relates notions of

large margin separation, adversarial learning and optimal transport.

430, TITLE: The Sample Complexity of Best-\$k\$ Items Selection from Pairwise Comparisons

https://proceedings.icml.cc/static/paper files/icml/2020/2667-Paper.pdf

AUTHORS: Wenbo Ren, Jia Liu, Ness Shroff

HIGHLIGHT: In this paper, we study two problems: (i) finding the probably approximately correct (PAC) best-\$k\$ items and

(ii) finding the exact best-\$k\$ items, both under strong stochastic transitivity and stochastic triangle inequality.

431, TITLE: GraphOpt: Learning Optimization Models of Graph Formation

https://proceedings.icml.cc/static/paper_files/icml/2020/2675-Paper.pdf AUTHORS: Rakshit Trivedi, Jiachen Yang, Hongyuan Zha

HIGHLIGHT: In this work, we propose GraphOpt, an end-to-end framework that jointly learns an implicit model of graph

structure formation and discovers an underlying optimization mechanism in the form of a latent objective function.

432, TITLE: Distributionally Robust Policy Evaluation and Learning in Offline Contextual Bandits

https://proceedings.icml.cc/static/paper_files/icml/2020/2684-Paper.pdf AUTHORS: Nian Si, Fan Zhang, Zhengyuan Zhou, Jose Blanchet

HIGHLIGHT: In this paper, we lift this assumption and aim to learn a distributionally robust policy with bandit observational

data.

433, TITLE: Incremental Sampling Without Replacement for Sequence Models

https://proceedings.icml.cc/static/paper_files/icml/2020/2688-Paper.pdf

AUTHORS: Kensen Shi, David Bieber, Charles Sutton

HIGHLIGHT: We present an elegant procedure for sampling without replacement from a broad class of randomized programs,

including generative neural models that construct outputs sequentially.

434, TITLE: Variable Skipping for Autoregressive Range Density Estimation

https://proceedings.icml.cc/static/paper_files/icml/2020/2693-Paper.pdf

AUTHORS: Eric Liang, Zongheng Yang, Ion Stoica, Pieter Abbeel, Yan Duan, Peter Chen

HIGHLIGHT: In this paper, we explore a technique for accelerating range density estimation over deep autoregressive models.

435, TITLE: TaskNorm: Rethinking Batch Normalization for Meta-Learning

https://proceedings.icml.cc/static/paper files/icml/2020/2696-Paper.pdf

AUTHORS: John Bronskill, Jonathan Gordon, James Requeima, Sebastian Nowozin, Richard Turner

HIGHLIGHT: We evaluate a range of approaches to batch normalization for meta-learning scenarios, and develop a novel

approach that we call TaskNorm.

436, TITLE: Scalable Gaussian Process Regression for Kernels with a Non-Stationary Phase

https://proceedings.icml.cc/static/paper_files/icml/2020/2702-Paper.pdf

AUTHORS: Jan Graßhoff, Alexandra Jankowski, Philipp Rostalski

HIGHLIGHT: This paper investigates an efficient GP framework, that extends structured kernel interpolation methods to GPs

with a non-stationary phase.

437, TITLE: Transformer Hawkes Process

https://proceedings.icml.cc/static/paper files/icml/2020/2705-Paper.pdf

AUTHORS: Simiao Zuo, Haoming Jiang, Zichong Li, Tuo Zhao, Hongyuan Zha

HIGHLIGHT: To address this issue, we propose a Transformer Hawkes Process (THP) model, which leverages the self-

attention mechanism to capture long-term dependencies and meanwhile enjoys computational efficiency.

438, TITLE: An EM Approach to Non-autoregressive Conditional Sequence Generation

https://proceedings.icml.cc/static/paper_files/icml/2020/2711-Paper.pdf

AUTHORS: Zhiqing Sun, Yiming Yang

HIGHLIGHT: This paper proposes a new approach that jointly optimizes both AR and NAR models in a unified Expectation-

Maximization (EM) framework.

439, TITLE: Variance Reduction in Stochastic Particle-Optimization Sampling

https://proceedings.icml.cc/static/paper_files/icml/2020/2712-Paper.pdf AUTHORS: Jianyi Zhang, Yang Zhao, Changyou Chen

HIGHLIGHT: In this paper, we bridge the gap by presenting several variance-reduction techniques for SPOS.

440, TITLE: CLUB: A Contrastive Log-ratio Upper Bound of Mutual Information

https://proceedings.icml.cc/static/paper_files/icml/2020/2718-Paper.pdf

AUTHORS: Pengyu Cheng, Weituo Hao, Shuyang Dai, Jiachang Liu, Zhe Gan, Lawrence Carin

HIGHLIGHT: In this paper, we propose a novel Contrastive Log-ratio Upper Bound (CLUB) of mutual information.

441, TITLE: State Space Expectation Propagation: Efficient Inference Schemes for Temporal Gaussian Processes

https://proceedings.icml.cc/static/paper files/icml/2020/2722-Paper.pdf

AUTHORS: William Wilkinson, Paul Chang, Michael Andersen, Arno Solin

HIGHLIGHT: We formulate expectation propagation (EP), a state-of-the-art method for approximate Bayesian inference, as a

nonlinear Kalman smoother, showing that it generalises a wide class of classical smoothing algorithms.

442, TITLE: Training Neural Networks for and by Interpolation https://proceedings.icml.cc/static/paper_files/icml/2020/2730-Paper.pdf
AUTHORS: Leonard Berrada, M. Pawan Kumar, Andrew Zisserman

HIGHLIGHT: In this work, we explicitly exploit this interpolation property for the design of a new optimization algorithm for

deep learning, which we term Adaptive Learning-rates for Interpolation with Gradients (ALI-G).

443, TITLE: Learning Representations that Support Extrapolation https://proceedings.icml.cc/static/paper_files/icml/2020/2731-Paper.pdf

AUTHORS: Taylor Webb, Zachary Dulberg, Steven Frankland, Alexander Petrov, Randall O'Reilly, Jonathan Cohen

HIGHLIGHT: In this paper, we consider the challenge of learning representations that support extrapolation.

444, TITLE: Topic Modeling via Full Dependence Mixtures https://proceedings.icml.cc/static/paper_files/icml/2020/2732-Paper.pdf

AUTHORS: Dan Fisher, Mark Kozdoba, Shie Mannor

HIGHLIGHT: In this paper we introduce a new approach to topic modelling that scales to large datasets by using a compact

representation of the data and by leveraging the GPU architecture.

445, TITLE: Instance-hiding Schemes for Private Distributed Learning https://proceedings.icml.cc/static/paper_files/icml/2020/2735-Paper.pdf
AUTHORS: Yangsibo Huang, Zhao Song, Sanjeev Arora, Kai Li

HIGHLIGHT: The new ideas in the current paper are: (a) new variants of mixup with negative as well as positive coefficients,

and extend the sample-wise mixup to be pixel-wise.

446, TITLE: The Implicit Regularization of Stochastic Gradient Flow for Least Squares

https://proceedings.icml.cc/static/paper_files/icml/2020/2740-Paper.pdf AUTHORS: Alnur Ali, Edgar Dobriban, Ryan Tibshirani

HIGHLIGHT: We study the implicit regularization of mini-batch stochastic gradient descent, when applied to the fundamental

problem of least squares regression.

447, TITLE: Decentralised Learning with Random Features and Distributed Gradient Descent

https://proceedings.icml.cc/static/paper_files/icml/2020/2742-Paper.pdf AUTHORS: Dominic Richards, Patrick Rebeschini, Lorenzo Rosasco

HIGHLIGHT: We present simulations that show how the number of random features, iterations and samples impact predictive

performance.

448, TITLE: Hierarchical Generation of Molecular Graphs using Structural Motifs

https://proceedings.icml.cc/static/paper files/icml/2020/2743-Paper.pdf

AUTHORS: Wengong Jin, Regina Barzilay, Tommi Jaakkola

HIGHLIGHT: In this paper, we propose a new hierarchical graph encoder-decoder that employs significantly larger and more flexible graph motifs as basic building blocks.

449, TITLE: Composing Molecules with Multiple Property Constraints https://proceedings.icml.cc/static/paper_files/icml/2020/2748-Paper.pdf
AUTHORS: Wengong Jin, Regina Barzilay, Tommi Jaakkola

HIGHLIGHT: We propose to offset this complexity by composing molecules from a vocabulary of substructures that we call

molecular rationales.

representation of \$P\$.

450, TITLE: Data preprocessing to mitigate bias: A maximum entropy based approach

https://proceedings.icml.cc/static/paper_files/icml/2020/2750-Paper.pdf
AUTHORS: Elisa Celis, Vijay Keswani, Nisheeth Vishnoi

HIGHLIGHT: This paper presents an optimization framework that can be used as a data preprocessing method towards mitigating bias: It can learn distributions over large domains and controllably adjust the representation rates of protected groups and/or achieve target fairness metrics such as statistical parity, yet remains close to the empirical distribution induced by the given dataset.

451, TITLE: On Efficient Low Distortion Ultrametric Embedding https://proceedings.icml.cc/static/paper_files/icml/2020/2751-Paper.pdf
AUTHORS: Vincent Cohen-Addad, Karthik C. S., Guillaume Lagarde

HIGHLIGHT: In this paper, we provide a new algorithm which takes as input a set of points \$P\$ in \$R^d\$, and for every \$c\ge

1\$, runs in time $n^{1+O(1/c^2)}$ \$ to output an ultrametric \$\Delta\$ such that for any two points \$u,v\$ in \$P\$, we have \$\Delta(u,v)\$ is within a multiplicative factor of \$5c\$ to the distance between \$u\$ and \$v\$ in the "best" ultrametric

452. TITLE: Global Concavity and Optimization in a Class of Dynamic Discrete Choice Models

https://proceedings.icml.cc/static/paper_files/icml/2020/2760-Paper.pdf

AUTHORS: Yiding Feng, Ekaterina Khmelnitskaya, Denis Nekipelov

HIGHLIGHT: We show that in an important class of discrete choice models the value function is globally concave in the policy. That means that simple algorithms that do not require fixed point computation, such as the policy gradient algorithm, globally converge to the optimal policy.

453, TITLE: Efficient Policy Learning from Surrogate-Loss Classification Reductions

https://proceedings.icml.cc/static/paper_files/icml/2020/2767-Paper.pdf

AUTHORS: Andrew Bennett, Nathan Kallus

HIGHLIGHT: In light of this, we instead propose an estimation approach based on generalized method of moments, which is efficient for the policy parameters.

454, TITLE: On Contrastive Learning for Likelihood-free Inference https://proceedings.icml.cc/static/paper_files/icml/2020/2772-Paper.pdf AUTHORS: Conor Durkan, Iain Murray, George Papamakarios

HIGHLIGHT: In this work, we show that both of these approaches can be unified under a general contrastive learning scheme,

and clarify how they should be run and compared.

455, TITLE: Obtaining Adjustable Regularization for Free via Iterate Averaging

https://proceedings.icml.cc/static/paper_files/icml/2020/2773-Paper.pdf AUTHORS: Jingfeng Wu, Vladimir Braverman, Lin Yang

HIGHLIGHT: In this paper, we establish a complete theory by showing an averaging scheme that provably converts the iterates of SGD on an arbitrary strongly convex and smooth objective function to its regularized counterpart with an adjustable regularization parameter.

456, TITLE: Invariant Risk Minimization Games

https://proceedings.icml.cc/static/paper files/icml/2020/2777-Paper.pdf

AUTHORS: Kartik Ahuja, Karthikeyan Shanmugam, Kush Varshney, Amit Dhurandhar

HIGHLIGHT: In this work, we pose such invariant risk minimization as finding the Nash equilibrium of an ensemble game among several environments.

457, TITLE: Video Prediction via Example Guidance https://proceedings.icml.cc/static/paper_files/icml/2020/2778-Paper.pdf

AUTHORS: Jingwei Xu, Harry (Huazhe) Xu, Bingbing Ni, Xiaokang Yang, Trevor Darrell

HIGHLIGHT: In this work, we propose a simple yet effective framework that can predict diverse and plausible future states.

458, TITLE: Learning Discrete Structured Representations by Adversarially Maximizing Mutual Information

https://proceedings.icml.cc/static/paper_files/icml/2020/2785-Paper.pdf

AUTHORS: Karl Stratos, Sam Wiseman

HIGHLIGHT: We propose learning discrete structured representations from unlabeled data by maximizing the mutual

information between a structured latent variable and a target variable.

459, TITLE: Reinforcement Learning in Feature Space: Matrix Bandit, Kernels, and Regret Bound

https://proceedings.icml.cc/static/paper_files/icml/2020/2789-Paper.pdf

AUTHORS: Lin Yang, Mengdi Wang

HIGHLIGHT: In this paper, we propose an online RL algorithm, namely the MatrixRL, that leverages ideas from linear bandit to learn a low-dimensional representation of the probability transition model while carefully balancing the exploitation-exploration tradeoff.

460, TITLE: Frequency Bias in Neural Networks for Input of Non-Uniform Density

https://proceedings.icml.cc/static/paper_files/icml/2020/2790-Paper.pdf

AUTHORS: Ronen Basri, Meirav Galun, Amnon Geifman, David Jacobs, Yoni Kasten, Shira Kritchman

HIGHLIGHT: As realistic training sets are not drawn from a uniform distribution, we here use the Neural Tangent Kernel

(NTK) model to explore the effect of variable density on training dynamics.

461, TITLE: Constrained Markov Decision Processes via Backward Value Functions

https://proceedings.icml.cc/static/paper_files/icml/2020/2791-Paper.pdf AUTHORS: Harsh Satija, Philip Amortila, Joelle Pineau

HIGHLIGHT: In this work, we model the problem of learning with constraints as a Constrained Markov Decision Process and

provide a new on-policy formulation for solving it.

462, TITLE: Adding seemingly uninformative labels helps in low data regimes

https://proceedings.icml.cc/static/paper_files/icml/2020/2797-Paper.pdf

AUTHORS: Christos Matsoukas, Albert Bou Hernandez, Yue Liu, Karin Dembrower, Gisele Miranda, Emir Konuk, Johan

Fredin Haslum, Athanasios Zouzos, Peter Lindholm, Fredrik Strand, Kevin Smith

HIGHLIGHT: In this work, we consider a task that requires difficult-to-obtain expert annotations: tumor segmentation in

mammography images.

463, TITLE: When are Non-Parametric Methods Robust? https://proceedings.icml.cc/static/paper_files/icml/2020/2812-Paper.pdf

AUTHORS: Robi Bhattacharjee, Kamalika Chaudhuri

HIGHLIGHT: In this work, we study general non-parametric methods, with a view towards understanding when they are

robust to these modifications.

464, TITLE: Learning Calibratable Policies using Programmatic Style-Consistency

https://proceedings.icml.cc/static/paper_files/icml/2020/2816-Paper.pdf

AUTHORS: Eric Zhan, Albert Tseng, Yisong Yue, Adith Swaminathan, Matthew Hausknecht

HIGHLIGHT: In this paper, we leverage large amounts of raw behavioral data to learn policies that can be calibrated to

generate a diverse range of behavior styles (e.g., aggressive versus passive play in sports).

465, TITLE: Momentum Improves Normalized SGD

https://proceedings.icml.cc/static/paper_files/icml/2020/2819-Paper.pdf

AUTHORS: Ashok Cutkosky, Harsh Mehta

HIGHLIGHT: We provide an improved analysis of normalized SGD showing that adding momentum provably removes the

need for large batch sizes on non-convex objectives.

466, TITLE: Parameter-free, Dynamic, and Strongly-Adaptive Online Learning

https://proceedings.icml.cc/static/paper_files/icml/2020/2820-Paper.pdf

AUTHORS: Ashok Cutkosky

HIGHLIGHT: We provide a new online learning algorithm that for the first time combines several disparate notions of

adaptivity.

467, TITLE: PENNI: Pruned Kernel Sharing for Efficient CNN Inference

https://proceedings.icml.cc/static/paper_files/icml/2020/2823-Paper.pdf AUTHORS: Shiyu Li, Edward Hanson, Hai Li, Yiran Chen HIGHLIGHT: Based on this observation, we propose PENNI, a CNN model compression framework that is able to achieve model compactness and hardware efficiency simultaneously by (1) implementing kernel sharing in convolution layers via a small number of basis kernels and (2) alternately adjusting bases and coefficients with sparse constraints.

468, TITLE: Optimal transport mapping via input convex neural networks

https://proceedings.icml.cc/static/paper_files/icml/2020/2824-Paper.pdf

AUTHORS: Ashok Vardhan Makkuva, Amirhossein Taghvaei, Sewoong Oh, Jason Lee

HIGHLIGHT: In this paper, we present a novel and principled approach to learn the optimal transport between two

distributions, from samples.

469, TITLE: All in the (Exponential) Family: Information Geometry and Thermodynamic Variational Inference

https://proceedings.icml.cc/static/paper_files/icml/2020/2826-Paper.pdf

AUTHORS: Rob Brekelmans, Vaden Masrani, Frank Wood, Greg Ver Steeg, Aram Galstyan

HIGHLIGHT: We interpret the geometric mixture curve common to TVO and related path sampling methods using the geometry of exponential families, which allows us to characterize the gap in TVO bounds as a sum of KL divergences along a given path.

470, TITLE: SimGANs: Simulator-Based Generative Adversarial Networks for ECG Synthesis to Improve Deep ECG

Classification

https://proceedings.icml.cc/static/paper_files/icml/2020/2829-Paper.pdf AUTHORS: Tomer Golany, Kira Radinsky, Daniel Freedman

HIGHLIGHT: We study the problem of heart signal electrocardiogram (ECG) synthesis for improved heartbeat classification.

471, TITLE: Is There a Trade-Off Between Fairness and Accuracy? A Perspective Using Mismatched Hypothesis Testing

https://proceedings.icml.cc/static/paper files/icml/2020/2831-Paper.pdf

AUTHORS: Sanghamitra Dutta, Dennis Wei, Hazar Yueksel, Pin-Yu Chen, Sijia Liu, Kush Varshney

HIGHLIGHT: Novel to this work, we examine fair classification through the lens of mismatched hypothesis testing: trying to find a classifier that distinguishes between two ideal distributions when given two mismatched distributions that are biased.

472, TITLE: Convex Calibrated Surrogates for the Multi-Label F-Measure

https://proceedings.icml.cc/static/paper_files/icml/2020/2842-Paper.pdf

AUTHORS: Mingyuan Zhang, Harish Guruprasad Ramaswamy, Shivani Agarwal

HIGHLIGHT: In this paper, we explore the question of designing convex surrogate losses that are \emph{calibrated} for the F-measure -- specifically, that have the property that minimizing the surrogate loss yields (in the limit of sufficient data) a Bayes optimal multi-label classifier for the F-measure.

473, TITLE: Learning Robot Skills with Temporal Variational Inference

https://proceedings.icml.cc/static/paper_files/icml/2020/2847-Paper.pdf

AUTHORS: Tanmay Shankar, Abhinav Gupta

HIGHLIGHT: In this paper, we address the discovery of robotic options from demonstrations in an unsupervised manner.

474, TITLE: Adaptive Gradient Descent without Descent https://proceedings.icml.cc/static/paper_files/icml/2020/2854-Paper.pdf

AUTHORS: Konstantin Mishchenko, Yura Malitsky

HIGHLIGHT: We present a strikingly simple proof that two rules are sufficient to automate gradient descent: 1) don't increase

the stepsize too fast and 2) don't overstep the local curvature.

475, TITLE: An end-to-end Differentially Private Latent Dirichlet Allocation Using a Spectral Algorithm

https://proceedings.icml.cc/static/paper files/icml/2020/2863-Paper.pdf

AUTHORS: Christopher DeCarolis, Mukul Ram, Seyed Esmaeili, Yu-Xiang Wang, Furong Huang

HIGHLIGHT: We provide an end-to-end differentially private spectral algorithm for learning LDA, based on matrix/tensor

decompositions, and establish theoretical guarantees on utility/consistency of the estimated model parameters.

476, TITLE: Dual Mirror Descent for Online Allocation Problems https://proceedings.icml.cc/static/paper_files/icml/2020/2866-Paper.pdf
AUTHORS: Haihao Lu, Santiago Balseiro, Vahab Mirrokni

HIGHLIGHT: We consider online allocation problems with concave revenue functions and resource constraints, which are

central problems in revenue management and online advertising.

477, TITLE: Optimal Robust Learning of Discrete Distributions from Batches

https://proceedings.icml.cc/static/paper_files/icml/2020/2870-Paper.pdf

AUTHORS: Ayush Jain, Alon Orlitsky

HIGHLIGHT: We provide the first polynomial-time estimator that is optimal in the number of batches and achieves essentially

the best possible estimation accuracy.

478, TITLE: BoXHED: Boosted eXact Hazard Estimator with Dynamic covariates

https://proceedings.icml.cc/static/paper_files/icml/2020/2882-Paper.pdf

AUTHORS: Xiaochen Wang, Arash Pakbin, Bobak Mortazavi, Hongyu Zhao, Donald Lee

HIGHLIGHT: This paper introduces the software package BoXHED (pronounced 'box-head') for nonparametrically

estimating hazard functions via gradient boosting.

479, TITLE: Unlabelled Data Improves Bayesian Uncertainty Calibration under Covariate Shift

https://proceedings.icml.cc/static/paper files/icml/2020/2888-Paper.pdf

AUTHORS: Alexander Chan, Ahmed Alaa, Zhaozhi Qian, Mihaela van der Schaar

HIGHLIGHT: In this paper, we develop an approximate Bayesian inference scheme based on posterior regularisation, where we use information from unlabelled target data to produce more appropriate uncertainty estimates for "covariate-shifted" predictions.

480, TITLE: Universal Equivariant Multilayer Perceptrons https://proceedings.icml.cc/static/paper_files/icml/2020/2889-Paper.pdf

AUTHORS: Siamak Ravanbakhsh

HIGHLIGHT: Using tools from group theory, this paper proves the universality of a broad class of equivariant MLPs with a

single hidden layer.

481, TITLE: Improving generalization by controlling label-noise information in neural network weights

https://proceedings.icml.cc/static/paper_files/icml/2020/2896-Paper.pdf

AUTHORS: Hrayr Harutyunyan, Kyle Reing, Greg Ver Steeg, Aram Galstyan

HIGHLIGHT: To obtain these low values, we propose training algorithms that employ an auxiliary network that predicts

gradients in the final layers of a classifier without accessing labels.

482, TITLE: DeepMatch: Balancing Deep Covariate Representations for Causal Inference Using Adversarial Training

https://proceedings.icml.cc/static/paper_files/icml/2020/2897-Paper.pdf

AUTHORS: Nathan Kallus

HIGHLIGHT: We propose a new method based on adversarial training of a weighting and a discriminator network that

effectively addresses this methodological gap.

483, TITLE: Bayesian Optimisation over Multiple Continuous and Categorical Inputs

https://proceedings.icml.cc/static/paper_files/icml/2020/2906-Paper.pdf

AUTHORS: Binxin Ru, Ahsan Alvi, Vu Nguyen, Michael Osborne, Stephen Roberts

HIGHLIGHT: We propose a new approach, Continuous and Categorical Bayesian Optimisation (CoCaBO), which combines

the strengths of multi-armed bandits and Bayesian optimisation to select values for both categorical and continuous inputs.

484, TITLE: Generalization and Representational Limits of Graph Neural Networks

https://proceedings.icml.cc/static/paper_files/icml/2020/2911-Paper.pdf AUTHORS: Vikas Garg, Stefanie Jegelka, Tommi Jaakkola

HIGHLIGHT: We address two fundamental questions about graph neural networks (GNNs).

485, TITLE: Multi-Precision Policy Enforced Training (MuPPET): A Precision-Switching Strategy for Quantised Fixed-

Point Training of CNNs

https://proceedings.icml.cc/static/paper files/icml/2020/2917-Paper.pdf

AUTHORS: Aditya Rajagopal, Diederik Vink, Stylianos Venieris, Christos-Savvas Bouganis

HIGHLIGHT: This work pushes the boundary of quantised training by employing a multilevel optimisation approach that

utilises multiple precisions including low-precision fixed-point representations.

486, TITLE: Low-rank Bilinear Pooling for Link Prediction

https://proceedings.icml.cc/static/paper files/icml/2020/2919-Paper.pdf

AUTHORS: Saadullah Amin, Stalin Varanasi, Katherine Ann Dunfield, Günter Neumann

HIGHLIGHT: In this work, we propose a factorized bilinear pooling model, commonly used in multi-modal learning, for

better fusion of entities and relations, leading to an efficient and constraints free model.

487, TITLE: Parameterized Rate-Distortion Stochastic Encoder

https://proceedings.icml.cc/static/paper_files/icml/2020/2921-Paper.pdf

AÛTHÔRS: Quan Hoang, Trung Le, Dinh Phung

HIGHLIGHT: We propose a novel gradient-based tractable approach for the Blahut-Arimoto (BA) algorithm to compute the rate-distortion function where the BA algorithm is fully parameterized.

Incidence Networks for Geometric Deep Learning 488, TITLE: https://proceedings.icml.cc/static/paper_files/icml/2020/2924-Paper.pdf

AUTHORS: Marjan Albooyeh, Daniele Bertolini, Siamak Ravanbakhsh

HIGHLIGHT: In this paper, we formalize incidence tensors, analyze their structure, and present the family of equivariant

networks that operate on them.

Energy-Based Processes for Exchangeable Data 489, TITLE: https://proceedings.icml.cc/static/paper files/icml/2020/2926-Paper.pdf AUTHORS: Mengjiao Yang, Bo Dai, Hanjun Dai, Dale Schuurmans

HIGHLIGHT: To overcome these limitations, we introduce Energy-Based Processes (EBPs), which extend energy based

models to exchangeable data while allowing neural network parameterizations of the energy function.

490, TITLE: Deep Isometric Learning for Visual Recognition https://proceedings.icml.cc/static/paper files/icml/2020/2932-Paper.pdf

AUTHORS: Haozhi Qi, Chong You, Xiaolong Wang, Yi Ma, Jitendra Malik

HIGHLIGHT: This paper shows that deep vanilla ConvNets without normalization nor residual structure can also be trained to

achieve surprisingly good performance on standard image recognition benchmarks (ImageNet, and COCO).

491, TITLE: Second-Order Provable Defenses against Adversarial Attacks

https://proceedings.icml.cc/static/paper files/icml/2020/2933-Paper.pdf

AUTHORS: Sahil Singla, Soheil Feizi

HIGHLIGHT: In this paper, we provide computationally-efficient robustness certificates for neural networks with

differentiable activation functions in two steps.

492, TITLE: Transformers are RNNs: Fast Autoregressive Transformers with Linear Attention

https://proceedings.icml.cc/static/paper files/icml/2020/2935-Paper.pdf

AÛTHÔRS: Angelos Katharopoulos, Apoorv Vyas, Nikolaos Pappas, Francois Fleuret

To address this limitation, we express the self-attention as a linear dot-product of kernel feature maps and make HIGHLIGHT: use of the associativity property of matrix products to reduce the complexity from \$\bigO{N^2}\$ to \$\bigO{N}\$, where \$N\$ is the

sequence length.

493, TITLE: Overfitting in adversarially robust deep learning https://proceedings.icml.cc/static/paper files/icml/2020/2936-Paper.pdf

AUTHORS: Eric Wong, Leslie Rice, Zico Kolter

HIGHLIGHT: In this paper, we empirically study this phenomenon in the setting of adversarially trained deep networks, which

are trained to minimize the loss under worst-case adversarial perturbations.

494, TITLE: Rethinking Bias-Variance Trade-off for Generalization of Neural Networks

https://proceedings.icml.cc/static/paper_files/icml/2020/2946-Paper.pdf

AUTHORS: Zitong Yang, Yaodong Yu, Chong You, Jacob Steinhardt, Yi Ma

HIGHLIGHT: We provide a simple explanation of this by measuring the bias and variance of neural networks: while the bias is {\em monotonically decreasing} as in the classical theory, the variance is {\em unimodal} or bell-shaped: it increases then decreases

with the width of the network.

495, TITLE: Boosting for Control of Dynamical Systems https://proceedings.icml.cc/static/paper_files/icml/2020/2948-Paper.pdf AUTHORS: Naman Agarwal, Nataly Brukhim, Elad Hazan, Zhou Lu

HIGHLIGHT: To this end, we propose a framework of boosting for online control.

496, TITLE: Frustratingly Simple Few-Shot Object Detection https://proceedings.icml.cc/static/paper_files/icml/2020/2957-Paper.pdf

Xin Wang, Thomas Huang, Joseph Gonzalez, Trevor Darrell, Fisher Yu AUTHORS:

HIGHLIGHT: We find that fine-tuning only the last layer of existing detectors on rare classes is crucial to the few-shot object

detection task.

497, TITLE: Data-Dependent Differentially Private Parameter Learning for Directed Graphical Models

https://proceedings.icml.cc/static/paper_files/icml/2020/2960-Paper.pdf

AUTHORS: Amrita Roy Chowdhury, Theodoros Rekatsinas, Somesh Jha

HIGHLIGHT: In this paper, we present an algorithm for differentially-private learning of the parameters of a DGM.

498, TITLE: Adversarial Risk via Optimal Transport and Optimal Couplings

https://proceedings.icml.cc/static/paper_files/icml/2020/2962-Paper.pdf

AUTHORS: Muni Sreenivas Pydi, Varun Jog

HIGHLIGHT: In this paper, we investigate the optimal adversarial risk and optimal adversarial classifiers from an optimal

transport perspective.

499, TITLE: Decoupled Greedy Learning of CNNs

https://proceedings.icml.cc/static/paper files/icml/2020/2966-Paper.pdf

AUTHORS: Eugene Belilovsky, Michael Eickenberg, Edouard Oyallon

HIGHLIGHT: In this context, we consider a simpler, but more effective, substitute that uses minimal feedback, which we call

Decoupled Greedy Learning (DGL).

500, TITLE: ACFlow: Flow Models for Arbitrary Conditional Likelihoods

https://proceedings.icml.cc/static/paper_files/icml/2020/2968-Paper.pdf

AUTHORS: Yang Li, Shoaib Akbar, Junier Oliva

HIGHLIGHT: Instead, in this work we develop a model that is capable of yielding \emph{all} conditional distributions \(\subseteq \) u

\mid x o)\$ (for arbitrary \$x u\$) via tractable conditional likelihoods.

501, TITLE: Can autonomous vehicles identify, recover from, and adapt to distribution shifts?

https://proceedings.icml.cc/static/paper_files/icml/2020/2969-Paper.pdf

AUTHORS: Angelos Filos, Panagiotis Tigkas, Rowan McAllister, Nicholas Rhinehart, Sergey Levine, Yarin Gal

HIGHLIGHT: In this paper, we introduce an autonomous car novel-scene benchmark, \texttt{CARNOVEL}, to evaluate the

robustness of driving agents to a suite of tasks involving distribution shift.

502, TITLE: Leveraging Procedural Generation to Benchmark Reinforcement Learning

https://proceedings.icml.cc/static/paper_files/icml/2020/2971-Paper.pdf AUTHORS: Karl Cobbe, Chris Hesse, Jacob Hilton, John Schulman

HIGHLIGHT: We introduce Procgen Benchmark, a suite of 16 procedurally generated game-like environments designed to

benchmark both sample efficiency and generalization in reinforcement learning.

503, TITLE: The Tree Ensemble Layer: Differentiability meets Conditional Computation

 $https://proceedings.icml.cc/static/paper_files/icml/2020/2974-Paper.pdf$

AUTHORS: Hussein Hazimeh, Natalia Ponomareva, Rahul Mazumder, Zhenyu Tan, Petros Mol

HIGHLIGHT: We aim to combine these advantages by introducing a new layer for neural networks, composed of an ensemble

of differentiable decision trees (a.k.a. soft trees).

504, TITLE: Near-Tight Margin-Based Generalization Bounds for Support Vector Machines

 $https://proceedings.icml.cc/static/paper_files/icml/2020/2977-Paper.pdf$

AUTHORS: Allan Grønlund, Lior Kamma, Kasper Green Larsen

HIGHLIGHT: In this paper, we revisit and improve the classic generalization bounds in terms of margins.

505, TITLE: Error Estimation for Sketched SVD

https://proceedings.icml.cc/static/paper_files/icml/2020/2978-Paper.pdf AUTHORS: Miles Lopes, N. Benjamin Erichson, Michael Mahoney

HIGHLIGHT: To overcome these challenges, this paper develops a fully data-driven bootstrap method that numerically

estimates the actual error of sketched singular vectors/values.

506, TITLE: Goal-Aware Prediction: Learning to Model What Matters

https://proceedings.icml.cc/static/paper files/icml/2020/2981-Paper.pdf

AUTHORS: Suraj Nair, Silvio Savarese, Chelsea Finn

HIGHLIGHT: In this paper, we propose to direct prediction towards task relevant information, enabling the model to be aware of the current task and encouraging it to only model relevant quantities of the state space, resulting in a learning objective that more closely matches the downstream task.

507, TITLE: Combinatorial Pure Exploration for Dueling Bandit

https://proceedings.icml.cc/static/paper_files/icml/2020/2990-Paper.pdf AUTHORS: Wei Chen, Yihan Du, Longbo Huang, Haoyu Zhao

HIGHLIGHT: In this paper, we study combinatorial pure exploration for dueling bandits (CPE-DB): we have multiple candidates for multiple positions as modeled by a bipartite graph, and in each round we sample a duel of two candidates on one position and observe who wins in the duel, with the goal of finding the best candidate-position matching with high probability after multiple rounds of samples.

508, TITLE: Optimal Sequential Maximization: One Interview is Enough!

https://proceedings.icml.cc/static/paper_files/icml/2020/2991-Paper.pdf

AUTHORS: Moein Falahatgar, Alon Orlitsky, Venkatadheeraj Pichapati

HIGHLIGHT: We derive the first query-optimal sequential algorithm for probabilistic-maximization.

509, TITLE: What can I do here? A Theory of Affordances in Reinforcement Learning

https://proceedings.icml.cc/static/paper_files/icml/2020/2993-Paper.pdf

AUTHORS: Khimya Khetarpal, Zafarali Ahmed, Gheorghe Comanici, David Abel, Doina Precup

HIGHLIGHT: In this paper, we develop a theory of affordances for agents who learn and plan in Markov Decision Processes.

510, TITLE: An end-to-end approach for the verification problem: learning the right distance

https://proceedings.icml.cc/static/paper_files/icml/2020/3002-Paper.pdf

AUTHORS: Joao Monteiro, Isabela Albuquerque, Jahangir Alam, R Devon Hjelm, Tiago Falk

HIGHLIGHT: In this contribution, we augment the metric learning setting by introducing a parametric pseudo-distance,

trained jointly with the encoder.

511, TITLE: Data Valuation using Reinforcement Learning https://proceedings.icml.cc/static/paper_files/icml/2020/3003-Paper.pdf

AUTHORS: Jinsung Yoon, Sercan Arik, Tomas Pfister

HIGHLIGHT: We propose Data Valuation using Reinforcement Learning (DVRL), to adaptively learn data values jointly with

the predictor model.

512, TITLE: FormulaZero: Distributionally Robust Online Adaptation via Offline Population Synthesis

https://proceedings.icml.cc/static/paper_files/icml/2020/3008-Paper.pdf

AUTHORS: Aman Sinha, Matthew O'Kelly, Hongrui Zheng, Rahul Mangharam, John Duchi, Russ Tedrake

HIGHLIGHT: This work makes algorithmic contributions to both challenges. First, to generate a realistic, diverse set of opponents, we develop a novel method for self-play based on replica-exchange Markov chain Monte Carlo. Second, we propose a distributionally robust bandit optimization procedure that adaptively adjusts risk aversion relative to uncertainty in beliefs about opponents\u2019 behaviors.

513, TITLE: Latent Bernoulli Autoencoder

https://proceedings.icml.cc/static/paper_files/icml/2020/3022-Paper.pdf

AUTHORS: Jiri Fajtl, Vasileios Argyriou, Dorothy Monekosso, Paolo Remagnino

HIGHLIGHT: In this work, we pose a question whether it is possible to design and train an autoencoder model in an end-to-end fashion to learn latent representations in multivariate Bernoulli space, and achieve performance comparable with the current state-of-the-art variational methods.

514, TITLE: Learning To Stop While Learning To Predict https://proceedings.icml.cc/static/paper_files/icml/2020/3024-Paper.pdf AUTHORS: Xinshi Chen, Hanjun Dai, Yu Li, Xin Gao, Le Song

HIGHLIGHT: In this paper, we tackle this varying depth problem using a steerable architecture, where a feed-forward deep model and a variational stopping policy are learned together to sequentially determine the optimal number of layers for each input

instance.

515, TITLE: Accelerating the diffusion-based ensemble sampling by non-reversible dynamics

https://proceedings.icml.cc/static/paper_files/icml/2020/3027-Paper.pdf AUTHORS: Futoshi Futami, Issei Sato, Masashi Sugiyama

HIGHLIGHT: To cope with this problem, we propose a novel ensemble method that uses a non-reversible Markov chain for the interaction, and we present a non-asymptotic theoretical analysis for our method.

516, TITLE: Efficient nonparametric statistical inference on population feature importance using Shapley values

https://proceedings.icml.cc/static/paper_files/icml/2020/3042-Paper.pdf

AUTHORS: Brian Williamson, Jean Feng

HIGHLIGHT: We present a computationally efficient procedure for estimating and obtaining valid statistical inference on the $\text{textbf}\{S\}$ hapley $\text{textbf}\{P\}$ opulation $\text{textbf}\{V\}$ ariable $\text{textbf}\{I\}$ mportance $\text{textbf}\{M\}$ easure (SPVIM).

517, TITLE: Curse of Dimensionality on Randomized Smoothing for Certifiable Robustness

https://proceedings.icml.cc/static/paper_files/icml/2020/3044-Paper.pdf

AUTHORS: Aounon Kumar, Alexander Levine, Tom Goldstein, Soheil Feizi

HIGHLIGHT: In this work, we show that extending the smoothing technique to defend against other attack models can be

challenging, especially in the high-dimensional regime.

518, TITLE: Upper bounds for Model-Free Row-Sparse Principal Component Analysis

https://proceedings.icml.cc/static/paper files/icml/2020/3046-Paper.pdf

AUTHORS: Guanyi Wang, Santanu Dey

HIGHLIGHT: We propose a new framework that finds out upper (dual) bounds for the sparse PCA within polynomial time via

solving a convex integer program (IP).

519, TITLE: Explainable k-Means and k-Medians Clustering https://proceedings.icml.cc/static/paper_files/icml/2020/3047-Paper.pdf

AUTHORS: Michal Moshkovitz, Sanjoy Dasgupta, Cyrus Rashtchian, Nave Frost

HIGHLIGHT: We study this problem from a theoretical viewpoint, measuring the output quality by the k-means and k-

medians objectives.

520, TITLE: Reward-Free Exploration for Reinforcement Learning https://proceedings.icml.cc/static/paper_files/icml/2020/3050-Paper.pdf

AUTHORS: Chi Jin, Akshay Krishnamurthy, Max Simchowitz, Tiancheng Yu

HIGHLIGHT: To isolate the challenges of exploration, we propose the following ``reward-free RL" framework.

521, TITLE: Parametric Gaussian Process Regressors
https://proceedings.icml.cc/static/paper_files/icml/2020/3062-Paper.pdf
AUTHORS: Martin Jankowiak, Geoff Pleiss, Jacob Gardner

HIGHLIGHT: In this work we propose two simple methods for scalable GP regression that address this issue and thus yield

substantially improved predictive uncertainties.

522, TITLE: p-Norm Flow Diffusion for Local Graph Clustering https://proceedings.icml.cc/static/paper_files/icml/2020/3065-Paper.pdf AUTHORS: Kimon Fountoulakis, Di Wang, Shenghao Yang

HIGHLIGHT: In this work, we draw inspiration from both fields and propose a family of convex optimization formulations

based on the idea of diffusion with \$p\$-norm network flow for \$p\in (1,\infty)\$.

523, TITLE: Low-Rank Bottleneck in Multi-head Attention Models https://proceedings.icml.cc/static/paper files/icml/2020/3073-Paper.pdf

AUTHORS: Srinadh Bhojanapalli, Chulhee Yun, Ankit Singh Rawat, Sashank Jakkam Reddi, Sanjiv Kumar

HIGHLIGHT: In this paper we identify one of the important factors contributing to the large embedding size requirement.

524, TITLE: LEEP: A New Measure to Evaluate Transferability of Learned Representations

 $https://proceedings.icml.cc/static/paper_files/icml/2020/3080-Paper.pdf$

AUTHORS: Cuong Nguyen, Tal Hassner, Cedric Archambeau, Matthias Seeger

HIGHLIGHT: We introduce a new measure to evaluate the transferability of representations learned by classifiers.

525, TITLE: The FAST Algorithm for Submodular Maximization https://proceedings.icml.cc/static/paper_files/icml/2020/3089-Paper.pdf AUTHORS: Adam Breuer, Eric Balkanski, Yaron Singer

HIGHLIGHT: In this paper we describe a new parallel algorithm called Fast Adaptive Sequencing Technique (FAST) for

maximizing a monotone submodular function under a cardinality constraint k.

526, TITLE: On the Relation between Quality-Diversity Evaluation and Distribution-Fitting Goal in Text Generation

https://proceedings.icml.cc/static/paper_files/icml/2020/3095-Paper.pdf AUTHORS: Jianing Li, Yanyan Lan, Jiafeng Guo, Xueqi Cheng

HIGHLIGHT: In this paper, we try to reveal such relation in a theoretical approach.

527, TITLE: Designing Optimal Dynamic Treatment Regimes: A Causal Reinforcement Learning Approach

https://proceedings.icml.cc/static/paper_files/icml/2020/3096-Paper.pdf

AUTHORS: Junzhe Zhang

HIGHLIGHT: In particular, we develop two online algorithms that satisfy such regret bounds by exploiting the causal structure underlying the DTR; one is based on the principle of optimism in the face of uncertainty (OFU-DTR), and the other uses the posterior sampling learning (PS-DTR).

528, TITLE: Global Decision-Making via Local Economic Transactions

https://proceedings.icml.cc/static/paper_files/icml/2020/3099-Paper.pdf

AUTHORS: Michael Chang, Sid Kaushik, S. Matthew Weinberg, Sergey Levine, Thomas Griffiths

HIGHLIGHT: This paper seeks to establish a mechanism for directing a collection of simple, specialized, self-interested agents to solve what traditionally are posed as monolithic single-agent sequential decision problems with a central global objective.

529, TITLE: Retrieval Augmented Language Model Pre-Training https://proceedings.icml.cc/static/paper files/icml/2020/3102-Paper.pdf

Kelvin Guu, Kenton Lee, Zora Tung, Panupong Pasupat, Mingwei Chang AUTHORS:

HIGHLIGHT: To capture knowledge in a more modular and interpretable way, we augment language model pre-training with a latent knowledge retriever, which allows the model to retrieve and attend over documents from a large corpus such as Wikipedia, used during pre-training, fine-tuning and inference.

530, TITLE: Variational Label Enhancement

https://proceedings.icml.cc/static/paper files/icml/2020/3104-Paper.pdf AUTHORS: Ning Xu, Yun-Peng Liu, Jun Shu, Xin Geng

To solve this problem, we consider the label distributions as the latent vectors and infer the label distributions HIGHLIGHT: from the logical labels in the training datasets by using variational inference.

531, TITLE: Bandits with Adversarial Scaling

https://proceedings.icml.cc/static/paper files/icml/2020/3107-Paper.pdf AUTHORS: Thodoris Lykouris, Vahab Mirrokni, Renato Leme

HIGHLIGHT: We study " adversarial scaling ", a multi-armed bandit model where rewards have a stochastic and an adversarial component.

532, TITLE: Eliminating the Invariance on the Loss Landscape of Linear Autoencoders

https://proceedings.icml.cc/static/paper_files/icml/2020/3112-Paper.pdf

AUTHORS: Reza Oftadeh, Jiayi Shen, Zhangyang Wang, Dylan Shell

HIGHLIGHT: Here, we prove that our loss function eliminates this issue, i.e., the decoder converges to the exact ordered

unnormalized eigenvectors of the sample covariance matrix.

What is Local Optimality in Nonconvex-Nonconcave Minimax Optimization? 533. TITLE:

https://proceedings.icml.cc/static/paper_files/icml/2020/3113-Paper.pdf

AUTHORS: Chi Jin, Praneeth Netrapalli, Michael Jordan

HIGHLIGHT: The main contribution of this paper is to propose a proper mathematical definition of local optimality for this sequential setting---local minimax, as well as to present its properties and existence results.

534, TITLE: Lookahead-Bounded Q-learning

https://proceedings.icml.cc/static/paper_files/icml/2020/3126-Paper.pdf

AUTHORS: Ibrahim El Shar, Daniel Jiang

HIGHLIGHT: We introduce the lookahead-bounded Q-learning (LBQL) algorithm, a new, provably convergent variant of Qlearning that seeks to improve the performance of standard Q-learning in stochastic environments through the use of "lookahead" upper and lower bounds.

535, TITLE: Learning From Irregularly-Sampled Time Series: A Missing Data Perspective

https://proceedings.icml.cc/static/paper files/icml/2020/3129-Paper.pdf

AUTHORS: Steven Cheng-Xian Li, Benjamin Marlin

HIGHLIGHT: In this paper, we consider irregular sampling from the perspective of missing data.

Evaluating the Performance of Reinforcement Learning Algorithms 536, TITLE:

https://proceedings.icml.cc/static/paper_files/icml/2020/3133-Paper.pdf

AUTHORS: Scott Jordan, Yash Chandak, Daniel Cohen, Mengxue Zhang, Philip Thomas

HIGHLIGHT: In this work, we argue that the inconsistency of performance stems from the use of flawed evaluation metrics. 537, TITLE: Unbiased Risk Estimators Can Mislead: A Case Study of Learning with Complementary Labels

https://proceedings.icml.cc/static/paper_files/icml/2020/3134-Paper.pdf

AUTHORS: Yu-Ting Chou, Gang Niu, Hsuan-Tien Lin, Masashi Sugiyama

HIGHLIGHT: In this paper, we investigate reasons for such overfitting by studying learning with complementary labels.

538, TITLE: Provable Self-Play Algorithms for Competitive Reinforcement Learning

https://proceedings.icml.cc/static/paper_files/icml/2020/3137-Paper.pdf

AUTHORS: Yu Bai, Chi Jin

HIGHLIGHT: We introduce a self-play algorithm---Value Iteration with Upper/Lower Confidence Bound (VI-ULCB), and

show that it achieves regret $\tilde{O}(\sqrt{T})$ after playing T steps of the game.

539, TITLE: Optimizing Long-term Social Welfare in Recommender Systems: A Constrained Matching Approach

https://proceedings.icml.cc/static/paper_files/icml/2020/3138-Paper.pdf

AUTHORS: Martin Mladenov, Elliot Creager, Omer Ben-Porat, Kevin Swersky, Richard Zemel, Craig Boutilier

HIGHLIGHT: In this work, we explore settings in which content providers cannot remain viable unless they receive a certain

level of user engagement.

540, TITLE: Semi-Supervised StyleGAN for Disentanglement Learning

https://proceedings.icml.cc/static/paper files/icml/2020/3146-Paper.pdf

AUTHORS: Weili Nie, Tero Karras, Animesh Garg, Shoubhik Debnath, Anjul Patney, Ankit Patel, Anima Anandkumar HIGHLIGHT: To alleviate these limitations, we design new architectures and loss functions based on StyleGAN (Karras et al.,

2019), for semi-supervised high-resolution disentanglement learning.

541, TITLE: The Non-IID Data Quagmire of Decentralized Machine Learning

https://proceedings.icml.cc/static/paper files/icml/2020/3152-Paper.pdf

AUTHORS: Kevin Hsieh, Amar Phanishayee, Onur Mutlu, Phillip Gibbons

HIGHLIGHT: Based on these findings, we present SkewScout, a system-level approach that adapts the communication

frequency of decentralized learning algorithms to the (skew-induced) accuracy loss between data partitions.

542, TITLE: On the Noisy Gradient Descent that Generalizes as SGD

https://proceedings.icml.cc/static/paper_files/icml/2020/3155-Paper.pdf

AUTHORS: Jingfeng Wu, Wenqing Hu, Haoyi Xiong, Jun Huan, Vladimir Braverman, Zhanxing Zhu

HIGHLIGHT: In this work we provide negative results by showing that noises in classes different from the SGD noise can also

effectively regularize gradient descent.

543, TITLE: Safe screening rules for L0-regression

https://proceedings.icml.cc/static/paper_files/icml/2020/3161-Paper.pdf

AUTHORS: Alper Atamturk, Andres Gomez

HIGHLIGHT: We give safe screening rules to eliminate variables from regression with L0 regularization or cardinality

constraint.

544, TITLE: Single Point Transductive Prediction

 $https://proceedings.icml.cc/static/paper_files/icml/2020/3168-Paper.pdf$

AUTHORS: Nilesh Tripuraneni, Lester Mackey

HIGHLIGHT: We address this question in the context of linear prediction, showing how techniques from semi-parametric

inference can be used transductively to combat regularization bias.

545, TITLE: History-Gradient Aided Batch Size Adaptation for Variance Reduced Algorithms

https://proceedings.icml.cc/static/paper files/icml/2020/3171-Paper.pdf

AUTHORS: Kaiyi Ji, Zhe Wang, Bowen Weng, Yi Zhou, Wei Zhang, Yingbin LIANG

HIGHLIGHT: In this paper, we propose a novel scheme, which eliminates backtracking line search but still exploits the

information along optimization path by adapting the batch size via history stochastic gradients.

546, TITLE: Batch Stationary Distribution Estimation

https://proceedings.icml.cc/static/paper_files/icml/2020/3172-Paper.pdf AUTHORS: Junfeng Wen, Bo Dai, Lihong Li, Dale Schuurmans

HIGHLIGHT: We propose a consistent estimator that is based on recovering a correction ratio function over the given data.

547, TITLE: Optimal Statistical Guaratees for Adversarially Robust Gaussian Classification

https://proceedings.icml.cc/static/paper_files/icml/2020/3175-Paper.pdf AUTHORS:

Chen Dan, Yuting Wei, Pradeep Ravikumar

HIGHLIGHT: In this paper, we provide the first result of the \emph {optimal} minimax guarantees for the excess risk for adversarially robust classification, under Gaussian mixture model proposed by \cite{schmidt2018adversarially}.

548, TITLE: Generative Adversarial Imitation Learning with Neural Network Parameterization: Global Optimality and

Convergence Rate

https://proceedings.icml.cc/static/paper files/icml/2020/3185-Paper.pdf AUTHORS: Yufeng Zhang, Qi Cai, Zhuoran Yang, Zhaoran Wang

HIGHLIGHT: To bridge the gap between practice and theory, we analyze a gradient-based algorithm with alternating updates

and establish its sublinear convergence to the globally optimal solution.

549, TITLE: A Game Theoretic Perspective on Model-Based Reinforcement Learning

https://proceedings.icml.cc/static/paper_files/icml/2020/3189-Paper.pdf AUTHORS: Aravind Rajeswaran, Igor Mordatch, Vikash Kumar

HIGHLIGHT: We show that stable algorithms for MBRL can be derived by considering a Stackelberg game between the two

players.

550, TITLE: (Locally) Differentially Private Combinatorial Semi-Bandits

https://proceedings.icml.cc/static/paper_files/icml/2020/3194-Paper.pdf

AUTHORS: Xiaoyu Chen, Kai Zheng, Zixin Zhou, Yunchang Yang, Wei Chen, Liwei Wang

HIGHLIGHT: In this paper, we study (locally) differentially private Combinatorial Semi-Bandits (CSB).

551, TITLE: Optimizing for the Future in Non-Stationary MDPs https://proceedings.icml.cc/static/paper files/icml/2020/3200-Paper.pdf

AUTHORS: Yash Chandak, Georgios Theocharous, Shiv Shankar, Martha White, Sridhar Mahadevan, Philip Thomas To address this problem, we develop a method that builds upon ideas from both counter-factual reasoning and HIGHLIGHT:

curve-fitting to proactively search for a good future policy, without ever modeling the underlying non-stationarity.

552, TITLE: Learning Task-Agnostic Embedding of Multiple Black-Box Experts for Multi-Task Model Fusion

https://proceedings.icml.cc/static/paper_files/icml/2020/3219-Paper.pdf

AÛTHÔRS: Nghia Hoang, Thanh Lam, Bryan Kian Hsiang Low, Patrick Jaillet

HIGHLIGHT: To address this multi-task challenge, we develop a new fusion paradigm that represents each expert as a distribution over a spectrum of predictive prototypes, which are isolated from task-specific information encoded within the prototype

distribution.

Dual-Path Distillation: A Unified Framework to Improve Black-Box Attacks 553. TITLE:

https://proceedings.icml.cc/static/paper files/icml/2020/3224-Paper.pdf AUTHORS: Yonggang Zhang, Ya Li, Tongliang Liu, Xinmei Tian

HIGHLIGHT: Therefore, we propose a novel framework, dual-path distillation, that utilizes the feedback knowledge not only

to craft adversarial examples but also to alter the searching directions to achieve efficient attacks.

554, TITLE: Safe Deep Semi-Supervised Learning for Unseen-Class Unlabeled Data

https://proceedings.icml.cc/static/paper_files/icml/2020/3231-Paper.pdf

AUTHORS: Lan-Zhe Guo, Zhen-Yu Zhang, Yuan Jiang, Yufeng Li, Zhi-Hua Zhou

HIGHLIGHT: This paper proposes a simple and effective safe deep SSL method to alleviate the performance harm caused by

it.

555, TITLE: Generalizing Convolutional Neural Networks for Equivariance to Lie Groups on Arbitrary Continuous Data

https://proceedings.icml.cc/static/paper_files/icml/2020/3232-Paper.pdf

AUTHORS: Marc Finzi, Samuel Stanton, Pavel Izmailov, Andrew Wilson

HIGHLIGHT: We propose a general method to construct a convolutional layer that is equivariant to transformations from any

specified Lie group with a surjective exponential map.

556, TITLE: Dispersed EM-VAEs for Interpretable Text Generation

https://proceedings.icml.cc/static/paper files/icml/2020/3242-Paper.pdf

AUTHORS: Wenxian Shi, Hao Zhou, Ning Miao, Lei Li

HIGHLIGHT: In this paper, we find that mode-collapse is a general problem for VAEs with exponential family mixture priors.

557, TITLE: Deep Graph Random Process for Relational-Thinking-Based Speech Recognition https://proceedings.icml.cc/static/paper files/icml/2020/3253-Paper.pdf AUTHORS: Huang Hengguan, Fuzhao Xue, Hao Wang, Ye Wang

HIGHLIGHT: We present a framework that models a percept as weak relations between a current utterance and its history.

558, TITLE: Hypernetwork approach to generating point clouds https://proceedings.icml.cc/static/paper_files/icml/2020/3258-Paper.pdf

AUTHORS: Przemyslaw Spurek, Sebastian Winczowski, Jacek Tabor, Maciej Zamorski, Maciej Zieba, Tomasz Trzcinski HIGHLIGHT: In this work, we propose a novel method for generating 3D point clouds that leverage properties of hyper

networks.

559, TITLE: On a projective ensemble approach to two sample test for equality of distributions

https://proceedings.icml.cc/static/paper files/icml/2020/3271-Paper.pdf

AUTHORS: Zhimei Li, Yaowu Zhang

HIGHLIGHT: In this work, we propose a robust test for the multivariate two-sample problem through projective ensemble,

which is a generalization of the Cramer-von Mises statistic.

560, TITLE: Coresets for Data-efficient Training of Machine Learning Models

https://proceedings.icml.cc/static/paper files/icml/2020/3274-Paper.pdf

AUTHORS:

Baharan Mirzasoleiman, Jeff Bilmes, Jure Leskovec HIGHLIGHT: Here we develop CRAIG, a method to select a weighted subset (or coreset) of training data that closely

estimates the full gradient by maximizing a submodular function.

561, TITLE: Searching to Exploit Memorization Effect in Learning with Noisy Labels

https://proceedings.icml.cc/static/paper files/icml/2020/3285-Paper.pdf

AUTHORS: QUANMING YAO, Hansi Yang, Bo Han, Gang Niu, James Kwok

HIGHLIGHT: In this paper, motivated by the success of automated machine learning (AutoML), we model this issue as a

function approximation problem.

562, TITLE: Randomized Smoothing of All Shapes and Sizes https://proceedings.icml.cc/static/paper_files/icml/2020/3289-Paper.pdf

AUTHORS: Greg Yang, Tony Duan, J. Edward Hu, Hadi Salman, Ilya Razenshteyn, Jerry Li

HIGHLIGHT: We propose a novel framework for devising and analyzing randomized smoothing schemes, and validate its

effectiveness in practice.

563, TITLE: DeepCoDA: personalized interpretability for compositional health

https://proceedings.icml.cc/static/paper files/icml/2020/3291-Paper.pdf

AUTHORS: Thomas Quinn, Dang Nguyen, Santu Rana, Sunil Gupta, Svetha Venkatesh

HIGHLIGHT: We propose the DeepCoDA framework to extend precision health modelling to high-dimensional compositional

data, and to provide personalized interpretability through patient-specific weights.

564, TITLE: Private Query Release Assisted by Public Data https://proceedings.icml.cc/static/paper files/icml/2020/3293-Paper.pdf

AUTHORS: Raef Bassily, Albert Cheu, Shay Moran, Aleksandar Nikolov, Jonathan Ullman, Steven Wu

HIGHLIGHT: We study the problem of differentially private query release assisted by public data.

Adaptive Droplet Routing in Digital Microfluidic Biochips Using Deep Reinforcement Learning 565, TITLE:

https://proceedings.icml.cc/static/paper files/icml/2020/3297-Paper.pdf

AUTHORS: Tung-Che Liang, Zhanwei Zhong, Yaas Bigdeli, Tsung-Yi Ho, Richard Fair, Krishnendu Chakrabarty

HIGHLIGHT: We present and investigate a novel application domain for deep reinforcement learning (RL): droplet routing on

digital microfluidic biochips (DMFBs).

566, TITLE: Continuous-time Lower Bounds for Gradient-based Algorithms

https://proceedings.icml.cc/static/paper_files/icml/2020/3305-Paper.pdf

AUTHORS: Michael Muehlebach, Michael Jordan

HIGHLIGHT: We reduce the multi-dimensional problem to a single dimension, recover well-known lower bounds from the

discrete-time setting, and provide insights into why these lower bounds occur.

567, TITLE: A Tree-Structured Decoder for Image-to-Markup Generation

https://proceedings.icml.cc/static/paper files/icml/2020/3307-Paper.pdf

AUTHORS: Jianshu Zhang, Jun Du, Yongxin Yang, Yi-Zhe Song, Si Wei, Lirong Dai HIGHLIGHT: In this work, we first show via a set of toy problems that string decoder struggle to decode tree structures, especially as structural complexity increases. We then propose a tree-structured decoder that specifically aims at generating a tree-structured markup.

568, TITLE: Sample Factory: Egocentric 3D Control from Pixels at 100000 FPS with Asynchronous Reinforcement

Learning

https://proceedings.icml.cc/static/paper_files/icml/2020/3314-Paper.pdf

AUTHORS: Aleksei Petrenko, Zhehui Huang, Tushar Kumar, Gaurav Sukhatme, Vladlen Koltun

HIGHLIGHT: In this work we aim to solve this problem by optimizing the efficiency and resource utilization of reinforcement

learning algorithms instead of relying on distributed computation.

569, TITLE: Scalable Deep Generative Modeling for Sparse Graphs https://proceedings.icml.cc/static/paper_files/icml/2020/3323-Paper.pdf

AUTHORS: Hanjun Dai, Azade Nazi, Yujia Li, Bo Dai, Dale Schuurmans

HIGHLIGHT: Based on this, we develop a novel autoregressive model, named BiGG, that utilizes this sparsity to avoid generating the full adjacency matrix, and importantly reduces the graph generation time complexity to $O((n + m)\log n)$.

570, TITLE: Closed Loop Neural-Symbolic Learning via Integrating Neural Perception, Grammar Parsing, and Symbolic

Reasoning

https://proceedings.icml.cc/static/paper_files/icml/2020/3327-Paper.pdf

AUTHORS: Qing Li, Siyuan Huang, Yining Hong, Yixin Chen, Ying Nian Wu, Song-Chun Zhu

HIGHLIGHT: In this paper, we address these issues and close the loop of neural-symbolic learning by (1) introducing the grammar model as a symbolic prior to bridge neural perception and symbolic reasoning, and (2) proposing a novel back-search algorithm which mimics the top-down human-like learning procedure to propagate the error through the symbolic reasoning module efficiently.

571, TITLE: NGBoost: Natural Gradient Boosting for Probabilistic Prediction

https://proceedings.icml.cc/static/paper_files/icml/2020/3337-Paper.pdf

AUTHORS: Tony Duan, Anand Avati, Daisy Ding, Khanh K. Thai, Sanjay Basu, Andrew Ng, Alejandro Schuler

HIGHLIGHT: We present Natural Gradient Boosting (NGBoost), an algorithm for generic probabilistic prediction via gradient

boosting.

572, TITLE: Q-value Path Decomposition for Deep Multiagent Reinforcement Learning

https://proceedings.icml.cc/static/paper_files/icml/2020/3354-Paper.pdf

AUTHORS: Yaodong Yang, Jianye Hao, Guangyong Chen, Hongyao Tang, Yingfeng Chen, Yujing Hu, Changjie Fan,

Zhongyu Wei

HIGHLIGHT: In this paper, we propose a new method called Q-value Path Decomposition (QPD) to decompose the system's

global Q-values into individual agents' Q-values.

573, TITLE: Online Learned Continual Compression with Adaptive Quantization Modules

https://proceedings.icml.cc/static/paper_files/icml/2020/3358-Paper.pdf

AUTHORS: Lucas Caccia, Eugene Belilovsky, Massimo Caccia, Joelle Pineau

HIGHLIGHT: We introduce and study the problem of Online Continual Compression, where one attempts to simultaneously

learn to compress and store a representative dataset from a non i.i.d data stream, while only observing each sample once.

574, TITLE: Learning What to Defer for Maximum Independent Sets https://proceedings.icml.cc/static/paper_files/icml/2020/3363-Paper.pdf

AUTHORS: Sungsoo Ahn, Younggyo Seo, Jinwoo Shin

HIGHLIGHT: In this paper, we seek to resolve this issue by proposing a novel DRL scheme where the agent adaptively

shrinks or stretch the number of stages by learning to defer the determination of the solution at each stage.

575, TITLE: Generalized and Scalable Optimal Sparse Decision Trees

https://proceedings.icml.cc/static/paper_files/icml/2020/3364-Paper.pdf

AUTHORS: Jimmy Lin, Chudi Zhong, Diane Hu, Cynthia Rudin, Margo Seltzer

HIGHLIGHT: The contribution in this work is to provide a general framework for decision tree optimization that addresses the

two significant open problems in the area: treatment of imbalanced data and fully optimizing over continuous variables.

576, TITLE: The Effect of Natural Distribution Shift on Question Answering Models

https://proceedings.icml.cc/static/paper_files/icml/2020/3366-Paper.pdf

AUTHORS: John Miller, Karl Krauth, Ludwig Schmidt, Benjamin Recht

HIGHLIGHT: Taken together, our results confirmthe surprising resilience of the holdout methodand emphasize the need to move towards evalua-tion metrics that incorporate robustness to natural distribution shifts.

577, TITLE: Quantized Decentralized Stochastic Learning over Directed Graphs

https://proceedings.icml.cc/static/paper files/icml/2020/3372-Paper.pdf

AUTHORS: Hossein Taheri, Aryan Mokhtari, Hamed Hassani, Ramtin Pedarsani

HIGHLIGHT: To tackle this bottleneck, we propose the quantized decentralized stochastic learning algorithm over directed graphs that is based on the push-sum algorithm in decentralized consensus optimization.

578, TITLE: Semi-Supervised Learning with Normalizing Flows https://proceedings.icml.cc/static/paper files/icml/2020/3378-Paper.pdf

Pavel Izmailov, Polina Kirichenko, Marc Finzi, Andrew Wilson AUTHORS:

HIGHLIGHT: We propose FlowGMM, an end-to-end approach to generative semi supervised learning with normalizing

flows, using a latent Gaussian mixture model.

579, TITLE: Student Specialization in Deep Rectified Networks With Finite Width and Input Dimension

https://proceedings.icml.cc/static/paper files/icml/2020/3379-Paper.pdf

AUTHORS: Yuandong Tian

HIGHLIGHT: We consider a deep ReLU / Leaky ReLU student network trained from the output of a fixed teacher network of the same depth, with Stochastic Gradient Descent (SGD).

Sample Amplification: Increasing Dataset Size even when Learning is Impossible 580, TITLE:

https://proceedings.icml.cc/static/paper_files/icml/2020/3381-Paper.pdf

AUTHORS: Brian Axelrod, Shivam Garg, Vatsal Sharan, Gregory Valiant

Perhaps surprisingly, we show a valid amplification procedure exists for both of these settings, even in the HIGHLIGHT: regime where the size of the input dataset, n, is significantly less than what would be necessary to learn distribution D to non-trivial accuracy.

581, TITLE: Alleviating Privacy Attacks via Causal Learning https://proceedings.icml.cc/static/paper_files/icml/2020/3387-Paper.pdf

AUTHORS: Shruti Tople, Amit Sharma, Aditya Nori

HIGHLIGHT: Therefore, we propose the use of causal learning approaches where a model learns the causal relationship between the input features and the outcome.

582, TITLE: The Intrinsic Robustness of Stochastic Bandits to Strategic Manipulation

https://proceedings.icml.cc/static/paper files/icml/2020/3395-Paper.pdf

AUTHORS: Zhe Feng, David Parkes, Haifeng Xu

HIGHLIGHT: Motivated by economic applications such as recommender systems, we study the behavior of stochastic bandits algorithms under \emph{strategic behavior} conducted by rational actors, i.e., the arms.

583, TITLE: Normalized Flat Minima: Exploring Scale Invariant Definition of Flat Minima for Neural Networks Using

PAC-Bayesian Analysis

https://proceedings.icml.cc/static/paper_files/icml/2020/3399-Paper.pdf Yusuke Tsuzuku, Issei Sato, Masashi Sugiyama AUTHORS:

HIGHLIGHT: In this paper, we first provide generalization error bounds using existing normalized flatness measures. Using

the analysis, we then propose a novel normalized flatness metric.

584, TITLE: Fiedler Regularization: Learning Neural Networks with Graph Sparsity

https://proceedings.icml.cc/static/paper files/icml/2020/3408-Paper.pdf

AUTHORS: Edric Tam, David Dunson

HIGHLIGHT: We introduce a novel regularization approach for deep learning that incorporates and respects the underlying

graphical structure of the neural network.

585, TITLE: Online Learning with Imperfect Hints

https://proceedings.icml.cc/static/paper files/icml/2020/3411-Paper.pdf

AUTHORS: Aditya Bhaskara, Ashok Cutkosky, Ravi Kumar, Manish Purohit

HIGHLIGHT: In this paper we develop algorithms and nearly matching lower bounds for online learning with imperfect hints.

586, TITLE: Rate-distortion optimization guided autoencoder for isometric embedding in Euclidean latent space https://proceedings.icml.cc/static/paper files/icml/2020/3417-Paper.pdf

AUTHORS: Keizo Kato, Jing Zhou, Tomotake Sasaki, Akira Nakagawa

HIGHLIGHT: In the end, the probability distribution function (PDF) in the real space cannot be estimated from that of the

latent space accurately. To overcome this problem, we propose Rate-Distortion Optimization guided autoencoder.

587, TITLE: Optimization from Structured Samples for Coverage Functions

https://proceedings.icml.cc/static/paper files/icml/2020/3418-Paper.pdf Wei Chen, Xiaoming Sun, Jialin Zhang, Zhijie Zhang AUTHORS:

In this work, to circumvent the impossibility result of OPS, we propose a stronger model called optimization HIGHLIGHT: from structured samples (OPSS) for coverage functions, where the data samples encode the structural information of the functions.

Optimal Randomized First-Order Methods for Least-Squares Problems 588, TITLE:

https://proceedings.icml.cc/static/paper files/icml/2020/3430-Paper.pdf

AUTHORS: Jonathan Lacotte, Mert Pilanci

HIGHLIGHT: We provide an exact asymptotic analysis of the performance of some fast randomized algorithms for solving

overdetermined least-squares problems.

589, TITLE: Stochastic Optimization for Non-convex Inf-Projection Problems

https://proceedings.icml.cc/static/paper files/icml/2020/3450-Paper.pdf

AUTHORS: Yan Yan, Yi Xu, Lijun Zhang, Wang Xiaoyu, Tianbao Yang

HIGHLIGHT: In this paper, we study a family of non-convex and possibly non-smooth inf-projection minimization problems,

where the target objective function is equal to minimization of a joint function over another variable.

Convex Representation Learning for Generalized Invariance in Semi-Inner-Product Space 590, TITLE:

https://proceedings.icml.cc/static/paper files/icml/2020/3475-Paper.pdf

AUTHORS: Yingyi Ma, Vignesh Ganapathiraman, Yaoliang Yu, Xinhua Zhang

HIGHLIGHT: In this work, we develop a \emph{convex} representation learning algorithm for a variety of generalized

invariances that can be modeled as semi-norms.

591, TITLE: Neural Kernels Without Tangents

https://proceedings.icml.cc/static/paper_files/icml/2020/3479-Paper.pdf

AUTHORS: Vaishaal Shankar, Alex Fang, Wenshuo Guo, Sara Fridovich-Keil, Jonathan Ragan-Kelley, Ludwig Schmidt,

Benjamin Recht

HIGHLIGHT: In particular, using well established feature space tools such as direct sum, averaging, and moment lifting, we

present an algebra for creating "compositional" kernels from bags of features.

592, TITLE: Linear Lower Bounds and Conditioning of Differentiable Games

https://proceedings.icml.cc/static/paper_files/icml/2020/3497-Paper.pdf

AUTHORS: Adam Ibrahim, Waïss Azizian, Gauthier Gidel, Ioannis Mitliagkas

HIGHLIGHT: In this work, we approach the question of fundamental iteration complexity by providing lower bounds to

complement the linear (i.e. geometric) upper bounds observed in the literature on a wide class of problems.

593, TITLE: Finite-Time Last-Iterate Convergence for Multi-Agent Learning in Games

https://proceedings.icml.cc/static/paper_files/icml/2020/3513-Paper.pdf

Tianyi Lin, Zhengyuan Zhou, Panayotis Mertikopoulos, Michael Jordan AUTHORS:

HIGHLIGHT: In this paper, we consider multi-agent learning via online gradient descent in a class of games called \$\lambda\$cocoercive games, a fairly broad class of games that admits many Nash equilibria and that properly includes unconstrained strongly

monotone games.

594, TITLE: Communication-Efficient Distributed PCA by Riemannian Optimization

https://proceedings.icml.cc/static/paper_files/icml/2020/3520-Paper.pdf

AUTHORS: Long-Kai Huang, Jialin Pan

HIGHLIGHT: In this paper, we study the leading eigenvector problem in a statistically distributed setting and propose a communication-efficient algorithm based on Riemannian optimization, which trades local computation for global communication.

595, TITLE: Manifold Identification for Ultimately Communication-Efficient Distributed Optimization

https://proceedings.icml.cc/static/paper_files/icml/2020/3524-Paper.pdf Yu-Sheng Li, Wei-Lin Chiang, Ching-pei Lee AUTHORS:

This work proposes a progressive manifold identification approach with sound theoretical justifications to HIGHLIGHT: greatly reduce both the communication rounds and the bytes communicated per round for partly smooth regularized problems, which

include many large-scale machine learning tasks such as the training of \$\ell 1\$- and group-LASSO-regularized models.

596, TITLE: When Demands Evolve Larger and Noisier: Learning and Earning in a Growing Environment

https://proceedings.icml.cc/static/paper files/icml/2020/3536-Paper.pdf

AUTHORS: Feng Zhu, Zeyu Zheng

HIGHLIGHT: We consider a single-product dynamic pricing problem under a specific non-stationary setting, where the

demand grows over time in expectation and possibly gets noisier.

597, TITLE: Being Bayesian about Categorical Probability https://proceedings.icml.cc/static/paper_files/icml/2020/3560-Paper.pdf AUTHORS: Taejong Joo, Uijung Chung, Min-Gwan Seo

HIGHLIGHT: As a Bayesian alternative to the softmax, we consider a random variable of a categorical probability over class

labels.

598, TITLE: Context-aware Dynamics Model for Generalization in Model-Based Reinforcement Learning

https://proceedings.icml.cc/static/paper_files/icml/2020/3567-Paper.pdf

Kimin Lee, Younggyo Seo, Seunghyun Lee, Honglak Lee, Jinwoo Shin AUTHORS:

HIGHLIGHT: To tackle this problem, we decompose the task of learning a global dynamics model into two stages: (a)

learning a context latent vector that captures the local dynamics, then (b) predicting the next state conditioned on it.

Learning Reasoning Strategies in End-to-End Differentiable Proving 599, TITLE:

https://proceedings.icml.cc/static/paper files/icml/2020/3569-Paper.pdf

AUTHORS: Pasquale Minervini, Tim Rocktäschel, Sebastian Riedel, Edward Grefenstette, Pontus Stenetorp HIGHLIGHT: We present Conditional Theorem Provers (CTPs), an extension to NTPs that learns an optimal rule selection

strategy via gradient-based optimisation.

600, TITLE: Fast and Private Submodular and \$k\$-Submodular Functions Maximization with Matroid Constraints

https://proceedings.icml.cc/static/paper_files/icml/2020/3576-Paper.pdf

AUTHORS: Akbar Rafiey, Yuichi Yoshida

HIGHLIGHT: In this paper, we study the problem of maximizing monotone submodular functions subject to matroid

constraints in the framework of differential privacy.

601, TITLE: Streaming Coresets for Symmetric Tensor Factorization

https://proceedings.icml.cc/static/paper files/icml/2020/3579-Paper.pdf

AUTHORS:

Supratim Shit, Anirban Dasgupta, Rachit Chhaya, Jayesh Choudhari

HIGHLIGHT: Given a set of \$n\$ vectors, each in \$\~R^d\$, we present algorithms to select a sublinear number of these vectors as coreset, while guaranteeing that the CP decomposition of the \$p\$-moment tensor of the coreset approximates the corresponding decomposition of the \$p\$-moment tensor computed from the full data.

How Good is the Bayes Posterior in Deep Neural Networks Really? 602, TITLE:

https://proceedings.icml.cc/static/paper_files/icml/2020/3581-Paper.pdf

AUTHORS: Florian Wenzel, Kevin Roth, Bastiaan Veeling, Jakub Swiatkowski, Linh Tran, Stephan Mandt, Jasper Snoek,

Tim Salimans, Rodolphe Jenatton, Sebastian Nowozin

HIGHLIGHT: In this work we cast doubt on the current understanding of Bayes posteriors in popular deep neural networks: we demonstrate through careful MCMC sampling that the posterior predictive induced by the Bayes posterior yields systematically worse predictions when compared to simpler methods including point estimates obtained from SGD.

603, TITLE: Optimally Solving Two-Agent Decentralized POMDPs Under One-Sided Information Sharing

https://proceedings.icml.cc/static/paper_files/icml/2020/3582-Paper.pdf

AUTHORS: Yuxuan Xie, Jilles Dibangoye, Olivier Buffet

HIGHLIGHT: This paper addresses this question for a team of two agents, with one-sided information sharing---\ie both agents have imperfect information about the state of the world, but only one has access to what the other sees and does.

Learning Algebraic Multigrid Using Graph Neural Networks 604, TITLE:

https://proceedings.icml.cc/static/paper_files/icml/2020/3595-Paper.pdf

AUTHORS: Ilay Luz, Meiray Galun, Haggai Maron, Ronen Basri, Irad Yavneh

HIGHLIGHT: Here we propose a framework for learning AMG prolongation operators for linear systems with sparse symmetric positive (semi-) definite matrices.

605, TITLE: Fractal Gaussian Networks: A sparse random graph model based on Gaussian Multiplicative Chaos

https://proceedings.icml.cc/static/paper files/icml/2020/3598-Paper.pdf

AUTHORS: Subhroshekhar Ghosh, Krishna Balasubramanian, Xiaochuan Yang HIGHLIGHT: We propose a novel stochastic network model, called Fractal Gaussian Network (FGN), that embodies well-defined and analytically tractable fractal structures.

606, TITLE: Structured Policy Iteration for Linear Quadratic Regulator

https://proceedings.icml.cc/static/paper_files/icml/2020/3607-Paper.pdf

AUTHORS: Youngsuk Park, Ryan Rossi, Zheng Wen, Gang Wu, Handong Zhao

HIGHLIGHT: In this paper, we introduce the Structured Policy Iteration (S-PI) for LQR, a method capable of deriving a

structured linear policy.

607, TITLE: T-GD: Transferable GAN-generated Images Detection Framework

https://proceedings.icml.cc/static/paper files/icml/2020/3622-Paper.pdf

AUTHORS: Hyeonseong Jeon, Young Oh Bang, Junyaup Kim, Simon Woo

HIGHLIGHT: In this work, we present a robust transferable framework to effectively detect GAN-images, called Transferable

GAN-images Detection framework (T-GD).

608, TITLE: Low Bias Low Variance Gradient Estimates for Hierarchical Boolean Stochastic Networks

 $https://proceedings.icml.cc/static/paper_files/icml/2020/3626-Paper.pdf$

AUTHORS: Adeel Pervez, Taco Cohen, Efstratios Gavves

HIGHLIGHT: To analyze such networks, we introduce the framework of harmonic analysis for Boolean functions to derive an analytic formulation for the bias and variance in the Straight-Through estimator.

609, TITLE: Learning Flat Latent Manifolds with VAEs https://proceedings.icml.cc/static/paper_files/icml/2020/3631-Paper.pdf

AUTHORS: Nutan Chen, Alexej Klushyn, Francesco Ferroni, Justin Bayer, Patrick van der Smagt

HIGHLIGHT: We propose an extension to the framework of variational auto-encoders allows learning flat latent manifolds,

where the Euclidean metric is a proxy for the similarity between data points.

610, TITLE: Multi-Task Learning with User Preferences: Gradient Descent with Controlled Ascent in Pareto Optimization

https://proceedings.icml.cc/static/paper_files/icml/2020/3635-Paper.pdf

AUTHORS: Debabrata Mahapatra, Vaibhav Rajan

HIGHLIGHT: We develop the first gradient-based multi-objective MTL algorithm to address this problem.

611, TITLE: Transfer Learning without Knowing: Reprogramming Black-box Machine Learning Models with Scarce Data and Limited Resources

 $https://proceedings.icml.cc/static/paper_files/icml/2020/3642-Paper.pdf$

AUTHORS: Yun Yun Tsai, Pin-Yu Chen, Tsung-Yi Ho

HIGHLIGHT: Motivated by the techniques from adversarial machine learning (ML) that are capable of manipulating the model prediction via data perturbations, in this paper we propose a novel approach, black-box adversarial reprogramming (BAR), that repurposes a well-trained black-box ML model (e.g., a prediction API or a proprietary software) for solving different ML tasks, especially in the scenario with scarce data and constrained resources.

612, TITLE: On Coresets for Regularized Regression
https://proceedings.icml.cc/static/paper_files/icml/2020/3647-Paper.pdf
AUTHORS: Rachit Chhaya, Supratim Shit, Anirban Dasgupta

HIGHLIGHT: We propose a modified version of the LASSO problem and obtain for it a coreset of size smaller than the least

square regression.

613, TITLE: Budgeted Online Influence Maximization https://proceedings.icml.cc/static/paper_files/icml/2020/3649-Paper.pdf

AUTHORS: Pierre Perrault, Zheng Wen, Michal Valko, Jennifer Healey

HIGHLIGHT: We introduce a new budgeted framework for online influence maximization, considering the total cost of an advertising campaign instead of the common cardinality constraint on a chosen influencer set.

614, TITLE: On the (In)tractability of Computing Normalizing Constants for the Product of Determinantal Point Processes https://proceedings.icml.cc/static/paper files/icml/2020/3653-Paper.pdf

AUTHORS: Naoto Ohsaka, Tatsuya Matsuoka

HIGHLIGHT: We consider the product of determinantal point processes (DPPs), a point process whose probability mass is proportional to the product of principal minors of multiple matrices as a natural, promising generalization of DPPs.

615, TITLE: Monte-Carlo Tree Search as Regularized Policy Optimization

https://proceedings.icml.cc/static/paper files/icml/2020/3655-Paper.pdf

AUTHORS: Jean-Bastien Grill, Florent Altché, Yunhao Tang, Thomas Hubert, Michal Valko, Ioannis Antonoglou,

Remi Munos

HIGHLIGHT: In this paper, we show that AlphaZero's search heuristic, along with other common ones, can be interpreted as an approximation to the solution of a specific regularized policy optimization problem.

On the Expressivity of Neural Networks for Deep Reinforcement Learning 616, TITLE:

https://proceedings.icml.cc/static/paper_files/icml/2020/3657-Paper.pdf

AUTHORS: Kefan Dong, Yuping Luo, Tianhe Yu, Chelsea Finn, Tengyu Ma

HIGHLIGHT: We show, theoretically and empirically, that even for one-dimensional continuous state space, there are many

MDPs whose optimal Q-functions and policies are much more complex than the dynamics.

617, TITLE: The k-tied Normal Distribution: A Compact Parameterization of Gaussian Mean Field Posteriors in Bayesian

Neural Networks

https://proceedings.icml.cc/static/paper files/icml/2020/3662-Paper.pdf

AUTHORS: Jakub Swiatkowski, Kevin Roth, Bastiaan Veeling, Linh Tran, Joshua Dillon, Jasper Snoek, Stephan Mandt,

Tim Salimans, Rodolphe Jenatton, Sebastian Nowozin

HIGHLIGHT: For a variety of deep Bayesian neural networks trained using Gaussian mean-field variational inference, we find

that the posterior standard deviations consistently exhibit strong low-rank structure after convergence.

618, TITLE: A Generative Model for Molecular Distance Geometry https://proceedings.icml.cc/static/paper files/icml/2020/3679-Paper.pdf AUTHORS: Gregor Simm, Jose Miguel Hernandez-Lobato

HIGHLIGHT: We present a probabilistic model that generates such samples for molecules from their graph representations.

619, TITLE: Why bigger is not always better: on finite and infinite neural networks

https://proceedings.icml.cc/static/paper_files/icml/2020/3680-Paper.pdf

AUTHORS: Laurence Aitchison

HIGHLIGHT: This motivates the introduction of a new class of network: infinite networks with bottlenecks, which inherit the

theoretical tractability of infinite networks while at the same time allowing representation learning.

620, TITLE: Data-Efficient Image Recognition with Contrastive Predictive Coding

https://proceedings.icml.cc/static/paper files/icml/2020/3694-Paper.pdf

AUTHORS:

Olivier Henaff

HIGHLIGHT: We therefore revisit and improve Contrastive Predictive Coding, an unsupervised objective for learning such

representations.

Intrinsic Reward Driven Imitation Learning via Generative Model 621, TITLE:

https://proceedings.icml.cc/static/paper files/icml/2020/3696-Paper.pdf

AUTHORS: Xingrui Yu, Yueming LYU, Ivor Tsang

HIGHLIGHT: To address this challenge, we propose a novel reward learning module to generate intrinsic reward signals via a

generative model.

Can Increasing Input Dimensionality Improve Deep Reinforcement Learning? 622, TITLE:

https://proceedings.icml.cc/static/paper files/icml/2020/3700-Paper.pdf

AUTHORS: Kei Ota, Tomoaki Oiki, Devesh Jha, Toshisada Mariyama, Daniel Nikovski

HIGHLIGHT: In this paper, we try to study if increasing input dimensionality helps improve performance and sample

efficiency of model-free deep RL algorithms.

623, TITLE: Batch Reinforcement Learning with Hyperparameter Gradients

https://proceedings.icml.cc/static/paper files/icml/2020/3705-Paper.pdf

AUTHORS: Byung-Jun Lee, Jongmin Lee, Peter Vrancx, Dongho Kim, Kee-Eung Kim

HIGHLIGHT: Unlike prior work where this trade-off is controlled by hand-tuned hyperparameters, we propose a novel batch reinforcement learning approach, batch optimization of policy and hyperparameter (BOPAH), that uses a gradient-based optimization of the hyperparameter using held-out data.

Sub-Goal Trees -- a Framework for Goal-Based Reinforcement Learning 624, TITLE:

https://proceedings.icml.cc/static/paper_files/icml/2020/3711-Paper.pdf

AUTHORS: Tom Jurgenson, Or Avner, Edward Groshev, Aviv Tamar

HIGHLIGHT: Instead, we propose a new RL framework, derived from a dynamic programming equation for the all pairs

shortest path (APSP) problem, which naturally solves goal-directed queries.

625, TITLE: A Geometric Approach to Archetypal Analysis via Sparse Projections

https://proceedings.icml.cc/static/paper_files/icml/2020/3716-Paper.pdf

AUTHORS: Vinayak Abrol, Pulkit Sharma

HIGHLIGHT: This work presents a computationally efficient greedy AA (GAA) algorithm.

626, TITLE: Sequence Generation with Mixed Representations https://proceedings.icml.cc/static/paper_files/icml/2020/3729-Paper.pdf

AUTHORS: Lijun Wu, Shufang Xie, Yingce Xia, Yang Fan, Jian-Huang Lai, Tao Qin, Tie-Yan Liu

HIGHLIGHT: In this work, we propose to leverage the mixed representations from different tokenization methods for sequence generation tasks, in order to boost the model performance with unique characteristics and advantages of individual tokenization methods.

627, TITLE: Agent57: Outperforming the Atari Human Benchmark https://proceedings.icml.cc/static/paper_files/icml/2020/3732-Paper.pdf

AUTHORS: Adrià Puigdomenech Badia, Bilal Piot, Steven Kapturowski, Pablo Sprechmann, Oleksandr Vitvitskyi,

Zhaohan Guo, Charles Blundell

HIGHLIGHT: We propose Agent 57, the first deep RL agent that outperforms the standard human benchmark on all 57 Atari

games.

628, TITLE: RIFLE: Backpropagation in Depth for Deep Transfer Learning through Re-Initializing the Fully-connected

LayEr

https://proceedings.icml.cc/static/paper files/icml/2020/3745-Paper.pdf

AUTHORS: Xingjian Li, Haoyi Xiong, Haozhe An, Dejing Dou, Cheng-Zhong Xu

HIGHLIGHT: In this work, we propose RIFLE - a simple yet effective strategy that deepens backpropagation in transfer learning settings, through periodically ReInitializing the Fully-connected LayEr with random scratch during the fine-tuning procedure.

 $629, TITLE: Fairwashing explanations with off-manifold detergent $$ https://proceedings.icml.cc/static/paper_files/icml/2020/3760-Paper.pdf$

AUTHORS: Christopher Anders, Ann-Kathrin Dombrowski, Klaus-robert Mueller, Pan Kessel, Plamen Pasliev HIGHLIGHT: In this paper, we show both theoretically and experimentally that these hopes are presently unfounded.

630, TITLE: Learning disconnected manifolds: a no GAN's land https://proceedings.icml.cc/static/paper_files/icml/2020/3761-Paper.pdf

AÛTHÔRS: Ugo Tanielian, Thibaut Issenhuth, Elvis Dohmatob, Jeremie Mary

HIGHLIGHT: We formalize this problem by establishing a "no free lunch" theorem for the disconnected manifold

learning stating an upper-bound on the precision of the targeted distribution.

631, TITLE: Sets Clustering

https://proceedings.icml.cc/static/paper_files/icml/2020/3768-Paper.pdf

AUTHORS: Ibrahim Jubran, Murad Tukan, Alaa Maalouf, Dan Feldman

HIGHLIGHT: We prove that such a core-set of $O(\log^2\{n\})$ sets always exists, and can be computed in $O(n\log\{n\})$ time, for every input $\mathrm{nd}\{P\}$ and every fixed $d,k\geq 1$ and $v\in \{0,1\}$.

632, TITLE: Variational Autoencoders with Riemannian Brownian Motion Priors

https://proceedings.icml.cc/static/paper files/icml/2020/3786-Paper.pdf

AUTHORS: Dimitris Kalatzis, David Eklund, Georgios Arvanitidis, Søren Hauberg

HIGHLIGHT: To counter this, we assume a Riemannian structure over the latent space, which constitutes a more principled

geometric view of the latent codes, and replace the standard Gaussian prior with a Riemannian Brownian motion prior.

633, TITLE: Non-separable Non-stationary random fields https://proceedings.icml.cc/static/paper_files/icml/2020/3803-Paper.pdf

AUTHORS: Kangrui Wang, Oliver Hamelijnck, Theodoros Damoulas, Mark Steel

HIGHLIGHT: We describe a framework for constructing non-separable non-stationary random fields that is based on an

infinite mixture of convolved stochastic processes.

634, TITLE: Nonparametric Score Estimators

https://proceedings.icml.cc/static/paper_files/icml/2020/3804-Paper.pdf

AUTHORS: Yuhao Zhou, Jiaxin Shi, Jun Zhu

HIGHLIGHT: We provide a unifying view of these estimators under the framework of regularized nonparametric regression.

635, TITLE: A Free-Energy Principle for Representation Learning https://proceedings.icml.cc/static/paper_files/icml/2020/3813-Paper.pdf

AUTHORS: Yansong Gao, Pratik Chaudhari

HIGHLIGHT: This paper employs a formal connection of machine learning with thermodynamics to characterize the quality

of learnt representations for transfer learning.

636, TITLE: Scalable Differential Privacy with Certified Robustness in Adversarial Learning

https://proceedings.icml.cc/static/paper_files/icml/2020/3815-Paper.pdf

AUTHORS: Hai Phan, My T. Thai, Han Hu, Ruoming Jin, Tong Sun, Dejing Dou

HIGHLIGHT: In this paper, we aim to develop a scalable algorithm to preserve differential privacy (DP) in adversarial

learning for deep neural networks (DNNs), with certified robustness to adversarial examples.

637, TITLE: Variational Inference for Sequential Data with Future Likelihood Estimates

https://proceedings.icml.cc/static/paper_files/icml/2020/3816-Paper.pdf

AUTHORS: Geon-Hyeong Kim, Youngsoo Jang, Hongseok Yang, Kee-Eung Kim

HIGHLIGHT: To tackle this challenge, we present a novel variational inference algorithm for sequential data, which performs

well even when the density from the model is not differentiable, for instance, due to the use of discrete random variables.

638, TITLE: Implicit Learning Dynamics in Stackelberg Games: Equilibria Characterization, Convergence Analysis, and

Empirical Study

https://proceedings.icml.cc/static/paper_files/icml/2020/3821-Paper.pdf AUTHORS: Tanner Fiez, Benjamin Chasnov, Lillian Ratliff

HIGHLIGHT: We derive novel gradient-based learning dynamics emulating the natural structure of a Stackelberg game using the Implicit Function Theorem and provide convergence analysis for deterministic and stochastic updates for zero-sum and general-sum games.

639, TITLE: Let's Agree to Agree: Neural Networks Share Classification Order on Real Datasets

https://proceedings.icml.cc/static/paper_files/icml/2020/3822-Paper.pdf AUTHORS: Guy Hacohen, Leshem Choshen, Daphna Weinshall

HIGHLIGHT: We report a series of robust empirical observations, whereby deep Neural Networks learn the examples in both

the training and test sets in a similar order.

640, TITLE: Quantile Causal Discovery

https://proceedings.icml.cc/static/paper_files/icml/2020/3826-Paper.pdf

AUTHORS: Natasa Tagasovska, Thibault Vatter, Valérie Chavez-Demoulin

HIGHLIGHT: Based on this theory, we develop Quantile Causal Discovery (QCD), a new method to uncover causal

relationships.

641, TITLE: How to Solve Fair k-Center in Massive Data Models https://proceedings.icml.cc/static/paper_files/icml/2020/3827-Paper.pdf

AUTHORS: Ashish Chiplunkar, Sagar Kale, Sivaramakrishnan Natarajan Ramamoorthy

HIGHLIGHT: In this work, we design new streaming and distributed algorithms for the fair k-center problem that models fair

data summarization.

642, TITLE: Bayesian Learning from Sequential Data using Gaussian Processes with Signature Covariances

https://proceedings.icml.cc/static/paper_files/icml/2020/3828-Paper.pdf

AUTHORS: Csaba Toth, Harald Oberhauser

HIGHLIGHT: To deal with this, we introduce a sparse variational approach with inducing tensors.

643, TITLE: Beyond Signal Propagation: Is Feature Diversity Necessary in Deep Neural Network Initialization?

https://proceedings.icml.cc/static/paper_files/icml/2020/3840-Paper.pdf AUTHORS: Yaniv Blumenfeld, Dar Gilboa, Daniel Soudry

HIGHLIGHT: This indicates that random, diverse initializations are \textit{not} necessary for training neural networks.

644, TITLE: Dynamic Knapsack Optimization Towards Efficient Multi-Channel Sequential Advertising

https://proceedings.icml.cc/static/paper_files/icml/2020/3844-Paper.pdf

AUTHORS: Xiaotian Hao, Zhaoqing Peng, Yi Ma, Guan Wang, Junqi Jin, Jianye Hao, Shan Chen, Rongquan Bai,

Mingzhou Xie, Miao Xu, Zhenzhe Zheng, Chuan Yu, HAN LI, Jian Xu, Kun Gai

HIGHLIGHT: In this paper, we formulate the sequential advertising strategy optimization as a dynamic knapsack problem.

645, TITLE: Stochastically Dominant Distributional Reinforcement Learning

https://proceedings.icml.cc/static/paper_files/icml/2020/3862-Paper.pdf

AUTHORS: John Martin, Michal Lyskawinski, Xiaohu Li, Brendan Englot

HIGHLIGHT: We describe a new approach for managing aleatoric uncertainty in the Reinforcement Learning paradigm.

646, TITLE: Adversarial Robustness Against the Union of Multiple Threat Models

https://proceedings.icml.cc/static/paper_files/icml/2020/3863-Paper.pdf

AUTHORS: Pratyush Maini, Eric Wong, Zico Kolter

HIGHLIGHT: In this work, we develop a natural generalization of the standard PGD-based procedure to incorporate multiple

threat models into a single attack, by taking the worst-case over all steepest descent directions.

647, TITLE: Student-Teacher Curriculum Learning via Reinforcement Learning: Predicting Hospital Inpatient Admission

Location

https://proceedings.icml.cc/static/paper files/icml/2020/3870-Paper.pdf

AUTHORS: Rasheed El-Bouri, David Eyre, Peter Watkinson, Tingting Zhu, David Clifton

HIGHLIGHT: In this work we propose a student-teacher network via reinforcement learning to deal with this specific problem.

648, TITLE: Option Discovery in the Absence of Rewards with Manifold Analysis

https://proceedings.icml.cc/static/paper files/icml/2020/3873-Paper.pdf

AUTHORS: Amitay Bar, Ronen Talmon, Ron Meir

HIGHLIGHT: In this paper, we present an approach based on spectral graph theory and derive an algorithm that systematically

discovers options without access to a specific reward or task assignment.

649, TITLE: Generalisation error in learning with random features and the hidden manifold model

https://proceedings.icml.cc/static/paper_files/icml/2020/3887-Paper.pdf

AUTHORS: Federica Gerace, Bruno Loureiro, Florent Krzakala, Marc Mezard, Lenka Zdeborova

HIGHLIGHT: We study generalized linear regression and classification for a synthetically generated dataset encompassing different problems of interest, such as learning with random features, neural networks in the lazy training regime, and the hidden

manifold model.

650, TITLE: Fast and Consistent Learning of Hidden Markov Models by Incorporating Non-Consecutive Correlations

https://proceedings.icml.cc/static/paper_files/icml/2020/3896-Paper.pdf

AUTHORS: Robert Mattila, Cristian Rojas, Eric Moulines, Vikram Krishnamurthy, Bo Wahlberg

HIGHLIGHT: In this paper, we propose extending these methods (both pair- and triplet-based) by also including non-

consecutive correlations in a way which does not significantly increase the computational cost (which scales linearly with the number of additional lags included).

of additional tags included).

651, TITLE: Gradient-free Online Learning in Continuous Games with Delayed Rewards

https://proceedings.icml.cc/static/paper_files/icml/2020/3922-Paper.pdf

AUTHORS: Amé lie Hé liou, Panayotis Mertikopoulos, Zhengyuan Zhou

HIGHLIGHT: Motivated by applications to online advertising and recommender systems, we consider a game-theoretic model

with delayed rewards and asynchronous, payoff-based feedback.

652, TITLE: Pseudo-Masked Language Models for Unified Language Model Pre-Training

https://proceedings.icml.cc/static/paper_files/icml/2020/3934-Paper.pdf

AUTHORS: Hangbo Bao, Li Dong, Furu Wei, Wenhui Wang, Nan Yang, Xiaodong Liu, Yu Wang, Jianfeng Gao, Songhao

Piao, Ming Zhou, Hsiao-Wuen Hon

HIGHLIGHT: We propose to pre-train a unified language model for both autoencoding and partially autoregressive language

modeling tasks using a novel training procedure, referred to as a pseudo-masked language model (PMLM).

653, TITLE: Einsum Networks: Fast and Scalable Learning of Tractable Probabilistic Circuits

https://proceedings.icml.cc/static/paper_files/icml/2020/3949-Paper.pdf

AUTHORS: Robert Peharz, Steven Lang, Antonio Vergari, Karl Stelzner, Alejandro Molina, Martin Trapp, Guy Van den

Broeck, Kristian Kersting, Zoubin Ghahramani

HIGHLIGHT: In this paper, we propose Einsum Networks (EiNets), a novel implementation design for PCs, improving prior

art in several regards.

654, TITLE: Polynomial Tensor Sketch for Element-wise Function of Low-Rank Matrix

https://proceedings.icml.cc/static/paper files/icml/2020/3955-Paper.pdf

AUTHORS: Insu Han, Haim Avron, Jinwoo Shin

HIGHLIGHT: To this end, we propose an efficient sketching-based algorithm whose complexity is significantly lower than the number of entries of A, i.e., it runs without accessing all entries of [f(Aij)] explicitly.

655, TITLE: Inexact Tensor Methods with Dynamic Accuracies https://proceedings.icml.cc/static/paper files/icml/2020/3958-Paper.pdf

AUTHORS: Nikita Doikov, Yurii Nesterov

HIGHLIGHT: In this paper, we study inexact high-order Tensor Methods for solving convex optimization problems with

composite objective.

656, TITLE: k-means++: few more steps yield constant approximation

https://proceedings.icml.cc/static/paper_files/icml/2020/3965-Paper.pdf

AUTHORS: Davin Choo, Christoph Grunau, Julian Portmann, Vaclav Rozhon

HIGHLIGHT: In this paper, we improve their analysis to show that, for any arbitrarily small constant epsilon > 0, with only epsilon * k additional local search steps, one can achieve a constant approximation guarantee (with high probability in k), resolving an open problem in their paper.

657, TITLE: Radioactive data: tracing through training https://proceedings.icml.cc/static/paper_files/icml/2020/3974-Paper.pdf

AUTHORS: Alexandre Sablayrolles, Douze Matthijs, Cordelia Schmid, Herve Jegou

HIGHLIGHT: We propose a new technique, radioactive data, that makes imperceptible changes to this dataset such that any

model trained on it will bear an identifiable mark.

658, TITLE: Doubly robust off-policy evaluation with shrinkage https://proceedings.icml.cc/static/paper files/icml/2020/3992-Paper.pdf

AUTHORS: Yi Su, Maria Dimakopoulou, Akshay Krishnamurthy, Miroslav Dudik

HIGHLIGHT: We propose a new framework for designing estimators for off-policy evaluation in contextual bandits.

659, TITLE: Fast Adaptation to New Environments via Policy-Dynamics Value Functions

https://proceedings.icml.cc/static/paper_files/icml/2020/3993-Paper.pdf

AUTHORS: Roberta Raileanu, Max Goldstein, Arthur Szlam, Facebook Rob Fergus

HIGHLIGHT: We introduce Policy-Dynamics Value Functions (PD-VF), a novel approach for rapidly adapting to dynamics

different from those previously seen in training.

660, TITLE: Neural Clustering Processes

https://proceedings.icml.cc/static/paper_files/icml/2020/3997-Paper.pdf

AUTHORS: Ari Pakman, Yueqi Wang, Catalin Mitelut, JinHyung Lee, Department of Statistics Liam Paninski

HIGHLIGHT: In this work we introduce deep network architectures trained with labeled samples from any generative model

of clustered datasets.

661, TITLE: Topologically Densified Distributions

https://proceedings.icml.cc/static/paper_files/icml/2020/4001-Paper.pdf

AUTHORS: Christoph Hofer, Florian Graf, Marc Niethammer, Roland Kwitt

HIGHLIGHT: We study regularization in the context of small sample-size learning with over-parametrized neural networks.

662, TITLE: Low-loss connection of weight vectors: distribution-based approaches

https://proceedings.icml.cc/static/paper_files/icml/2020/4015-Paper.pdf

AUTHORS: Ivan Anokhin, Dmitry Yarotsky

HIGHLIGHT: We describe and compare experimentally a panel of methods used to connect two low-loss points by a low-loss

curve on this surface.

663, TITLE: Graph Filtration Learning

https://proceedings.icml.cc/static/paper_files/icml/2020/4020-Paper.pdf

AUTHORS: Christoph Hofer, Florian Graf, Bastian Rieck, Marc Niethammer, Roland Kwitt

HIGHLIGHT: We propose an approach to learning with graph-structured data in the problem domain of graph classification.

664, TITLE: Differentiable Product Quantization for Learning Compact Embedding Layers

https://proceedings.icml.cc/static/paper_files/icml/2020/4025-Paper.pdf

AUTHORS: Ting Chen, Lala Li, Yizhou Sun

HIGHLIGHT: In this work, we propose a generic and end-to-end learnable compression framework termed differentiable product quantization (DPQ).

665, TITLE: Scalable Exact Inference in Multi-Output Gaussian Processes

https://proceedings.icml.cc/static/paper files/icml/2020/4027-Paper.pdf

AUTHORS: Wessel Bruinsma, Eric Perim Martins, William Tebbutt, Scott Hosking, Arno Solin, Richard Turner HIGHLIGHT: We propose the use of a sufficient statistic of the data to accelerate inference and learning in MOGPs with

orthogonal bases.

666, TITLE: Lower Complexity Bounds for Finite-Sum Convex-Concave Minimax Optimization Problems

https://proceedings.icml.cc/static/paper files/icml/2020/4031-Paper.pdf AUTHORS: Guangzeng Xie, Luo Luo, yijiang lian, Zhihua Zhang

HIGHLIGHT: This paper studies the lower bound complexity for minimax optimization problem whose objective function is

the average of \$n\$ individual smooth convex-concave functions.

667, TITLE: Near-optimal Regret Bounds for Stochastic Shortest Path https://proceedings.icml.cc/static/paper_files/icml/2020/4035-Paper.pdf

AUTHORS: Aviv Rosenberg, Alon Cohen, Yishay Mansour, Haim Kaplan

HIGHLIGHT: In this work we remove this dependence on the minimum cost---we give an algorithm that guarantees a regret bound of \$\widetilde{O}(B^{3/2} S \sqrt{A K})\$, where \$B\$ is an upper bound on the expected cost of the optimal policy, \$S\$ is the number of states, \$A\$ is the number of actions and \$K\$ is the total number of episodes.

668, TITLE: The Usual Suspects? Reassessing Blame for VAE Posterior Collapse

https://proceedings.icml.cc/static/paper_files/icml/2020/4042-Paper.pdf

AUTHORS: Bin Dai, Ziyu Wang, David Wipf

HIGHLIGHT: In particular, we prove that even small nonlinear perturbations of affine VAE decoder models can produce such minima, and in deeper models, analogous minima can force the VAE to behave like an aggressive truncation operator, provably discarding information along all latent dimensions in certain circumstances.

669, TITLE: It's Not What Machines Can Learn, It's What We Cannot Teach

https://proceedings.icml.cc/static/paper files/icml/2020/4045-Paper.pdf AÛTHÔRS: Gal Yehuda, Moshe Gabel, Assaf Schuster

HIGHLIGHT: In this work we offer a different perspective on this question.

670, TITLE: Guided Learning of Nonconvex Models through Successive Functional Gradient Optimization

https://proceedings.icml.cc/static/paper files/icml/2020/4056-Paper.pdf

AUTHORS: Rie Johnson, Tong Zhang

HIGHLIGHT: This paper presents a framework of successive functional gradient optimization for training nonconvex models such as neural networks, where training is driven by mirror descent in a function space.

671, TITLE: A Markov Decision Process Model for Socio-Economic Systems Impacted by Climate Change

https://proceedings.icml.cc/static/paper files/icml/2020/4061-Paper.pdf

AUTHORS: Salman Sadiq Shuvo, Yasin Yilmaz, Alan Bush, Mark Hafen

In this work, we propose a Markov decision process (MDP) formulation for an agent (government) which HIGHLIGHT: interacts with the environment (nature and residents) to deal with the impacts of climate change, in particular sea level rise.

672, TITLE: Can Stochastic Zeroth-Order Frank-Wolfe Method Converge Faster for Non-Convex Problems?

https://proceedings.icml.cc/static/paper files/icml/2020/4063-Paper.pdf

Hongchang Gao, Heng Huang AUTHORS:

To address the problem of lacking gradient in many applications, we propose two new stochastic zeroth-order HIGHLIGHT: Frank-Wolfe algorithms and theoretically proved that they have a faster convergence rate than existing methods for non-convex

problems.

673, TITLE: Distance Metric Learning with Joint Representation Diversification

https://proceedings.icml.cc/static/paper files/icml/2020/4066-Paper.pdf

Xu Chu, Yang Lin, Xiting Wang, Xin Gao, Qi Tong, Hailong Yu, Yasha Wang AUTHORS:

HIGHLIGHT: In contrast, we propose not to penalize intra-class distances explicitly and use a Joint Representation Similarity

(JRS) regularizer that focuses on penalizing inter-class distributional similarities in a DML framework.

674, TITLE: Meta-Learning with Shared Amortized Variational Inference https://proceedings.icml.cc/static/paper_files/icml/2020/4070-Paper.pdf
AUTHORS: Ekaterina Iakovleva, Karteek Alahari, Jakob Verbeek

HIGHLIGHT: In the context of an empirical Bayes model for meta-learning where a subset of model parameters is treated as

latent variables, we propose a novel scheme for amortized variational inference.

675, TITLE: Causal Effect Identifiability under Partial-Observability https://proceedings.icml.cc/static/paper_files/icml/2020/4071-Paper.pdf

AUTHORS: Sanghack Lee, Elias Bareinboim

HIGHLIGHT: In this paper, we study the causal effect identifiability problem when the available distributions may be associated with different sets of variables, which we refer to as identification under partial-observability.

676, TITLE: Continuous Graph Neural Networks

https://proceedings.icml.cc/static/paper_files/icml/2020/4075-Paper.pdf AUTHORS: Louis-Pascal Xhonneux, Meng Qu, Jian Tang

HIGHLIGHT: We propose continuous graph neural networks (CGNN), which generalise existing graph neural networks with

discrete dynamics in that they can be viewed as a specific discretisation scheme.

677, TITLE: Restarted Bayesian Online Change-point Detector achieves Optimal Detection Delay

https://proceedings.icml.cc/static/paper_files/icml/2020/4076-Paper.pdf

AUTHORS: REDA ALAMI, Odalric-Ambrym Maillard, Raphaël Féraud

HIGHLIGHT: In this paper, we consider the problem of sequential change-point detection where both the change-points and

the distributions before and after the change are assumed to be unknown.

678, TITLE: Robust learning with the Hilbert-Schmidt independence criterion

 $https://proceedings.icml.cc/static/paper_files/icml/2020/4081-Paper.pdf$

AUTHORS: Daniel Greenfeld, Uri Shalit

HIGHLIGHT: We investigate the use of a non-parametric independence measure, the Hilbert-Schmidt Independence Criterion

(HSIC), as a loss-function for learning robust regression and classification models.

679, TITLE: Bayesian Experimental Design for Implicit Models by Mutual Information Neural Estimation

https://proceedings.icml.cc/static/paper_files/icml/2020/4094-Paper.pdf

AUTHORS: Steven Kleinegesse, Michael Gutmann

HIGHLIGHT: In this paper, we propose a new approach to Bayesian experimental design for implicit models that leverages

recent advances in neural MI estimation to deal with these issues.

680, TITLE: Fast Differentiable Sorting and Ranking https://proceedings.icml.cc/static/paper_files/icml/2020/4126-Paper.pdf

AUTHORS: Mathieu Blondel, Olivier Teboul, Quentin Berthet, Josip Djolonga

HIGHLIGHT: In this paper, we propose the first differentiable sorting and ranking operators with \$O(n \log n)\$ time and

\$O(n)\$ space complexity.

681, TITLE: Learning for Dose Allocation in Adaptive Clinical Trials with Safety Constraints

https://proceedings.icml.cc/static/paper_files/icml/2020/4129-Paper.pdf

AUTHORS: Cong Shen, Zhiyang Wang, Sofia Villar, Mihaela van der Schaar

HIGHLIGHT: We present a novel adaptive clinical trial methodology, called Safe Efficacy Exploration Dose Allocation (SEEDA), that aims at maximizing the cumulative efficacies while satisfying the toxicity safety constraint with high probability.

682, TITLE: Tuning-free Plug-and-Play Proximal Algorithm for Inverse Imaging Problems

https://proceedings.icml.cc/static/paper files/icml/2020/4134-Paper.pdf

AUTHORS: Kaixuan Wei, Angelica I Aviles-Rivero, Jingwei Liang, Ying Fu, Carola-Bibiane Schönlieb, Hua Huang HIGHLIGHT: In this work, we present a tuning-free PnP proximal algorithm, which can automatically determine the internal

parameters including the penalty parameter, the denoising strength and the terminal time.

683, TITLE: Consistent Estimators for Learning to Defer to an Expert

https://proceedings.icml.cc/static/paper_files/icml/2020/4138-Paper.pdf

AUTHORS: Hussein Mozannar, David Sontag

HIGHLIGHT: In this paper we explore how to learn predictors that can either predict or choose to defer the decision to a

downstream expert.

684, TITLE: A Graph to Graphs Framework for Retrosynthesis Prediction

https://proceedings.icml.cc/static/paper files/icml/2020/4152-Paper.pdf

AUTHORS: Chence Shi, Minkai Xu, Hongyu Guo, Ming Zhang, Jian Tang

HIGHLIGHT: In this paper, we propose a novel template-free approach called G2Gs by transforming a target molecular graph

into a set of reactant molecular graphs.

685, TITLE: Fast computation of Nash Equilibria in Imperfect Information Games

https://proceedings.icml.cc/static/paper files/icml/2020/4157-Paper.pdf

AUTHORS: Remi Munos, Julien Perolat, Jean-Baptiste Lespiau, Mark Rowland, Bart De Vylder, Marc Lanctot, Finbarr Timbers, Daniel Hennes, Shayegan Omidshafiei, Audrunas Gruslys, Mohammad Gheshlaghi Azar, Edward Lockhart, Karl Tuyls HIGHLIGHT: We introduce and analyze a class of algorithms, called Mirror Ascent against an Improved Opponent (MAIO), for computing Nash equilibria in two-player zero-sum games, both in normal form and in sequential imperfect information form.

686, TITLE: Invariant Rationalization

https://proceedings.icml.cc/static/paper_files/icml/2020/4158-Paper.pdf AUTHORS: Shiyu Chang, Yang Zhang, Mo Yu, Tommi Jaakkola

HIGHLIGHT: Instead, we introduce a game-theoretic invariant rationalization criterion where the rationales are constrained to

enable the same predictor to be optimal across different environments.

687, TITLE: Accelerated Stochastic Gradient-free and Projection-free Methods

https://proceedings.icml.cc/static/paper files/icml/2020/4168-Paper.pdf

AUTHORS: Feihu Huang, Lue Tao, Songcan Chen

HIGHLIGHT: In the paper, we propose a class of accelerated stochastic gradient-free and projection-free (a.k.a., zeroth-order

Frank Wolfe) methods to solve the problem of constrained stochastic and finite-sum nonconvex optimization.

688, TITLE: Efficient Optimistic Exploration in Linear-Quadratic Regulators via Lagrangian Relaxation

https://proceedings.icml.cc/static/paper files/icml/2020/4171-Paper.pdf

AUTHORS: Marc Abeille, Alessandro Lazaric

HIGHLIGHT: Inspired by the extended value iteration algorithm used in optimistic algorithms for finite MDPs, we propose to relax the optimistic optimization of \ofulq and cast it into a constrained \textit{extended} LQR problem, where an additional control variable implicitly selects the system dynamics within a confidence interval.

689, TITLE: Implicit Regularization of Random Feature Models https://proceedings.icml.cc/static/paper files/icml/2020/4184-Paper.pdf

AUTHORS: Arthur Jacot, berfin simsek, Francesco Spadaro, Clement Hongler, Franck Gabriel

HIGHLIGHT: We investigate, by means of random matrix theory, the connection between Gaussian RF models and Kernel

Ridge Regression (KRR).

690, TITLE: Missing Data Imputation using Optimal Transport https://proceedings.icml.cc/static/paper_files/icml/2020/4195-Paper.pdf AUTHORS: Boris Muzellec, Julie Josse, Claire Boyer, Marco Cuturi

HIGHLIGHT: We propose practical methods to minimize these losses using end-to-end learning, that can exploit or not

parametric assumptions on the underlying distributions of values.

691, TITLE: Unsupervised Speech Decomposition via Triple Information Bottleneck

https://proceedings.icml.cc/static/paper_files/icml/2020/4198-Paper.pdf

AUTHORS: Kaizhi Qian, Yang Zhang, Shiyu Chang, Mark Hasegawa-Johnson, David Cox

HIGHLIGHT: In this paper, we propose SpeechFlow, which can blindly decompose speech into its four components by

introducing three carefully designed information bottlenecks.

692, TITLE: Provable Representation Learning for Imitation Learning via Bi-level Optimization

https://proceedings.icml.cc/static/paper files/icml/2020/4201-Paper.pdf

AUTHORS: Sanjeev Arora, Simon Du, Sham Kakade, Yuping Luo, Nikunj Umesh Saunshi

HIGHLIGHT: We formulate representation learning as a bi-level optimization problem where the "outer" optimization tries to

learn the joint representation and the "inner" optimization encodes the imitation learning setup and tries to learn task-specific

parameters.

693, TITLE: Convergence of a Stochastic Gradient Method with Momentum for Non-Smooth Non-Convex Optimization

https://proceedings.icml.cc/static/paper files/icml/2020/4205-Paper.pdf

AUTHORS: Vien Mai, Mikael Johansson

HIGHLIGHT: Our key innovation is the construction of a special Lyapunov function for which the proven complexity can be

achieved without any tunning of the momentum parameter.

694, TITLE: XTREME: A Massively Multilingual Multi-task Benchmark for Evaluating Cross-lingual Generalisation

https://proceedings.icml.cc/static/paper_files/icml/2020/4220-Paper.pdf

AUTHORS: Junjie Hu, Sebastian Ruder, Aditya Siddhant, Graham Neubig, Orhan Firat, Melvin Johnson

HIGHLIGHT: To this end, we introduce the Cross-lingual TRansfer Evaluation of Multilingual Encoders (XTREME) benchmark, a multi-task benchmark for evaluating the cross-lingual generalization capabilities of multilingual representations across 40 languages and 9 tasks.

695, TITLE: Fair k-Centers via Maximum Matching

https://proceedings.icml.cc/static/paper_files/icml/2020/4221-Paper.pdf

AUTHORS: Matthew Jones, Thy Nguyen, Huy Nguyen

HIGHLIGHT: This paper combines the best parts of each algorithm, by presenting a linear-time algorithm with a guaranteed

3-approximation factor, and provides empirical evidence of both the algorithm's runtime and effectiveness.

696, TITLE: Efficiently sampling functions from Gaussian process posteriors

https://proceedings.icml.cc/static/paper_files/icml/2020/4232-Paper.pdf

AUTHORS: James Wilson, Viacheslav Borovitskiy, Alexander Terenin, Peter Mostowsky, Marc Deisenroth

HIGHLIGHT: Building off of this factorization, we propose decoupled sampling, an easy-to-use and general-purpose approach

for fast posterior sampling.

697, TITLE: Characterizing Distribution Equivalence and Structure Learning for Cyclic and Acyclic Directed Graphs

https://proceedings.icml.cc/static/paper files/icml/2020/4241-Paper.pdf

AUTHORS: AmirEmad Ghassami, Alan Yang, Negar Kiyavash, Kun Zhang

HIGHLIGHT: We propose analytic as well as graphical methods for characterizing the equivalence of two structures.

698, TITLE: Inverse Active Sensing: Modeling and Understanding Timely Decision-Making

https://proceedings.icml.cc/static/paper_files/icml/2020/4242-Paper.pdf

AUTHORS: Daniel Jarrett, Mihaela van der Schaar

HIGHLIGHT: In this paper, we develop an expressive, unified framework for the general setting of evidence-based decision-making under endogenous, context-dependent time pressure---which requires negotiating (subjective) tradeoffs between accuracy, speediness, and cost of information.

699, TITLE: On Second-Order Group Influence Functions for Black-Box Predictions

https://proceedings.icml.cc/static/paper_files/icml/2020/4261-Paper.pdf AUTHORS: Samyadeep Basu, Xuchen You, Soheil Feizi

HIGHLIGHT: In this paper, we address this issue and propose second-order influence functions for identifying influential

groups in test-time predictions.

700, TITLE: Safe Imitation Learning via Fast Bayesian Reward Inference from Preferences

https://proceedings.icml.cc/static/paper_files/icml/2020/4269-Paper.pdf

AUTHORS: Daniel Brown, Scott Niekum, Russell Coleman, Ravi Srinivasan

HIGHLIGHT: We propose a highly efficient Bayesian reward learning algorithm that scales to high-dimensional imitation learning problems by first pre-training a low-dimensional feature encoding via self-supervised tasks and then leveraging preferences

over demonstrations to perform fast Bayesian inference via sampling.

701, TITLE: Randomly Projected Additive Gaussian Processes for Regression

https://proceedings.icml.cc/static/paper_files/icml/2020/4272-Paper.pdf

AUTHORS: Ian Delbridge, David Bindel, Andrew Wilson

HIGHLIGHT: Surprisingly, we find that as the number of random projections increases, the predictive performance of this approach quickly converges to the performance of a kernel operating on the original full dimensional inputs, over a wide range of data sets, even if we are projecting into a single dimension.

702, TITLE: Attentive Group Equivariant Convolutional Networks https://proceedings.icml.cc/static/paper_files/icml/2020/4274-Paper.pdf

AUTHORS: David Romero, Erik Bekkers, Jakub Tomczak, Mark Hoogendoorn

HIGHLIGHT: In this paper, we present attentive group equivariant convolutions, a generalization of the group convolution, in which attention is applied during the course of convolution to accentuate meaningful symmetry combinations and suppress non-plausible, misleading ones.

703, TITLE: Learning Compound Tasks without Task-specific Knowledge via Imitation and Self-supervised Learning

https://proceedings.icml.cc/static/paper files/icml/2020/4283-Paper.pdf

AUTHORS: Sang-Hyun Lee, Seung-Woo Seo

HIGHLIGHT: In this paper, we propose an imitation learning method that can learn compound tasks without task-specific

knowledge.

704, TITLE: Confidence Sets and Hypothesis Testing in a Likelihood-Free Inference Setting

https://proceedings.icml.cc/static/paper_files/icml/2020/4284-Paper.pdf AUTHORS: Niccolo Dalmasso, Rafael Izbicki, Ann Lee

HIGHLIGHT: In this paper, we present ACORE (Approximate Computation via Odds Ratio Estimation), a frequentist approach to LFI that first formulates the classical likelihood ratio test (LRT) as a parametrized classification problem, and then uses the equivalence of tests and confidence sets to build confidence regions for parameters of interest.

705, TITLE: Curvature-corrected learning dynamics in deep neural networks

https://proceedings.icml.cc/static/paper_files/icml/2020/4285-Paper.pdf

AUTHORS: Dongsung Huh

HIGHLIGHT: We introduce partially curvature-corrected learning rule, which provides most of the benefit of full curvature correction in terms of convergence speed with superior numerical stability while preserving the core property of gradient descent under block-diagonal approximations.

706, TITLE: Tightening Exploration in Upper Confidence Reinforcement Learning

https://proceedings.icml.cc/static/paper files/icml/2020/4290-Paper.pdf

AUTHORS: Hippolyte Bourel, Odalric-Ambrym Maillard, Mohammad Sadegh Talebi

HIGHLIGHT: Motivated by practical efficiency, we present UCRL3, following the lines of UCRL2, but with two key modifications: First, it uses state-of-the-art time-uniform concentration inequalities to compute confidence sets on the reward and transition distributions for each state-action pair. To further tighten exploration, we introduce an adaptive computation of the support of each transition distributions.

707, TITLE: Bootstrap Latent-Predictive Representations for Multitask Reinforcement Learning

https://proceedings.icml.cc/static/paper files/icml/2020/4302-Paper.pdf

AUTHORS: Zhaohan Guo, Bernardo Avila Pires, Mohammad Gheshlaghi Azar, Bilal Piot, Florent Altché, Jean-

Bastien Grill, Remi Munos

HIGHLIGHT: Here we introduce Predictions of Bootstrapped Latents (PBL), a simple and flexible self-supervised

representation learning algorithm for multitask deep RL.

708, TITLE: Discriminative Adversarial Search for Abstractive Summarization

https://proceedings.icml.cc/static/paper_files/icml/2020/4307-Paper.pdf

AUTHORS: Thomas Scialom, Paul-Alexis Dray, Sylvain Lamprier, Benjamin Piwowarski, Jacopo Staiano

HIGHLIGHT: We introduce a novel approach for sequence decoding, Discriminative Adversarial Search (DAS), which has the

desirable properties of alleviating the effects of exposure bias without requiring external metrics.

709, TITLE: A Swiss Army Knife for Minimax Optimal Transport https://proceedings.icml.cc/static/paper_files/icml/2020/4328-Paper.pdf

AUTHORS: Sofien Dhouib, Ievgen Redko, Tanguy Kerdoncuff, Rémi Emonet, Marc Sebban

HIGHLIGHT: In this paper, we propose a general formulation of a minimax OT problem that can tackle these restrictions by

jointly optimizing the cost matrix and the transport plan, allowing us to define a robust distance between distributions.

710, TITLE: Invariant Causal Prediction for Block MDPs

 $https://proceedings.icml.cc/static/paper_files/icml/2020/4334-Paper.pdf$

AUTHORS: Clare Lyle, Amy Zhang, Angelos Filos, Shagun Sodhani, Marta Kwiatkowska, Yarin Gal, Doina Precup, Joelle

Pineau

HIGHLIGHT: In this work we propose a method for learning state abstractions which generalize to novel observation

distributions in the multi-environment RL setting.

711, TITLE: Involutive MCMC: One Way to Derive Them All https://proceedings.icml.cc/static/paper_files/icml/2020/4339-Paper.pdf

AUTHORS: Kirill Neklyudov, Max Welling, Evgenii Egorov, Dmitry Vetrov

HIGHLIGHT: Building upon this, we describe a wide range of MCMC algorithms in terms of iMCMC, and formulate a

number of "tricks" which one can use as design principles for developing new MCMC algorithms.

712, TITLE: Adversarial Learning Guarantees for Linear Hypotheses and Neural Networks

https://proceedings.icml.cc/static/paper files/icml/2020/4342-Paper.pdf

AUTHORS: Pranjal Awasthi, Natalie Frank, Mehryar Mohri

HIGHLIGHT: In order to make progress on this, we focus on the problem of understanding generalization in adversarial settings, via the lens of Rademacher complexity.

713, TITLE: Deep Reinforcement Learning with Smooth Policy https://proceedings.icml.cc/static/paper files/icml/2020/4344-Paper.pdf

AUTHORS: Qianli Shen, Yan Li, Haoming Jiang, Zhaoran Wang, Tuo Zhao

HIGHLIGHT: In this paper, we develop a new training framework --- \textbf{S}\mooth \textbf{R}\egularized

regularization.

714, TITLE: On the Power of Compressed Sensing with Generative Models

https://proceedings.icml.cc/static/paper_files/icml/2020/4345-Paper.pdf AUTHORS: Akshay Kamath, Eric Price, Sushrut Karmalkar

HIGHLIGHT: In this paper, we prove results that (i)establish the difficulty of this task and show that existing bounds are tight

and (ii) demonstrate that the latter task is a generalization of the former.

715, TITLE: Laplacian Regularized Few-Shot Learning https://proceedings.icml.cc/static/paper_files/icml/2020/4348-Paper.pdf AUTHORS: Imtiaz Ziko, Jose Dolz, Eric Granger, Ismail Ben Ayed

HIGHLIGHT: We propose a Laplacian-regularization objective for few-shot tasks, which integrates two types of potentials: (1) unary potentials assigning query samples to the nearest class prototype and (2) pairwise Laplacian potentials encouraging nearby

query samples to have consistent predictions.

716, TITLE: Neural Datalog Through Time: Informed Temporal Modeling via Logical Specification

https://proceedings.icml.cc/static/paper_files/icml/2020/4356-Paper.pdf
AUTHORS: Hongyuan Mei, Guanghui Qin, Minjie Xu, Jason Eisner

HIGHLIGHT: To exploit known structure, we propose using a deductive database to track facts over time, where each fact has a time-varying state- a vector computed by a neural net whose topology is determined by the fact's provenance and experience.

717, TITLE: Up or Down? Adaptive Rounding for Post-Training Quantization

https://proceedings.icml.cc/static/paper_files/icml/2020/4365-Paper.pdf

AUTHORS: Markus Nagel, Rana Ali Amjad, Marinus van Baalen, Christos Louizos, Tijmen Blankevoort

HIGHLIGHT: In this paper, we propose AdaRound, a better weight-rounding mechanism for post-training quantization that

adapts to the data and the task loss.

718, TITLE: A quantile-based approach for hyperparameter transfer learning

https://proceedings.icml.cc/static/paper_files/icml/2020/4367-Paper.pdf AUTHORS: David Salinas, Huibin Shen, Valerio Perrone

HIGHLIGHT: In this work, we introduce a novel approach to achieve transfer learning across different datasets as well as

different objectives.

719, TITLE: Inductive Bias-driven Reinforcement Learning For Efficient Schedules in Heterogeneous Clusters

https://proceedings.icml.cc/static/paper_files/icml/2020/4373-Paper.pdf

AUTHORS: Subho Banerjee, Saurabh Jha, Zbigniew Kalbarczyk, Ravishankar Iyer

HIGHLIGHT: This paper addresses the challenge in two ways: (i) a domain-driven Bayesian reinforcement learning (RL) model for scheduling, which inherently models the resource dependencies identified from the system architecture; and (ii) a sampling-based technique which allows the computation of gradients of a Bayesian model without performing full probabilistic inference.

720, TITLE: Adversarial Robustness for Code

 $https://proceedings.icml.cc/static/paper_files/icml/2020/4379-Paper.pdf$

AUTHORS: Pavol Bielik, Martin Vechev

HIGHLIGHT: In this work we address this gap by: (i) developing adversarial attacks for code (a domain with discrete and highly structured inputs), (ii) showing that, similar to other domains, neural models for code are highly vulnerable to adversarial attacks, and (iii) developing a set of novel techniques that enable training robust and accurate models of code.

721, TITLE: The Boomerang Sampler

https://proceedings.icml.cc/static/paper files/icml/2020/4401-Paper.pdf

AUTHORS: Joris Bierkens, Sebastiano Grazzi, Kengo Kamatani, Gareth Roberts

HIGHLIGHT: This paper introduces the boomerang sampler as a novel class of continuous-time non-reversible Markov chain

Monte Carlo algorithms.

722, TITLE: Weakly-Supervised Disentanglement Without Compromises

https://proceedings.icml.cc/static/paper_files/icml/2020/4405-Paper.pdf

AUTHORS: Francesco Locatello, Ben Poole, Gunnar Raetsch, Bernhard Schölkopf, Olivier Bachem, Michael

Tschannen

HIGHLIGHT: First, we theoretically show that only knowing how many factors have changed, but not which ones, is sufficient to learn disentangled representations. Second, we provide practical algorithms that learn disentangled representations from pairs of images without requiring annotation of groups, individual factors, or the number of factors that have changed.

723, TITLE: Predictive Sampling with Forecasting Autoregressive Models

https://proceedings.icml.cc/static/paper files/icml/2020/4409-Paper.pdf

AUTHORS: Auke Wiggers, Emiel Hoogeboom

HIGHLIGHT: In this paper, we introduce the predictive sampling algorithm: a procedure that exploits the fast inference

property of ARMs in order to speed up sampling, while keeping the model intact.

724, TITLE: InfoGAN-CR: Disentangling Generative Adversarial Networks with Contrastive Regularizers

https://proceedings.icml.cc/static/paper files/icml/2020/4410-Paper.pdf

AUTHORS: Zinan Lin, Kiran Thekumparampil, Giulia Fanti, Sewoong Oh

HIGHLIGHT: We propose an unsupervised model selection scheme based on medoids.

725, TITLE: TrajectoryNet: A Dynamic Optimal Transport Network for Modeling Cellular Dynamics

https://proceedings.icml.cc/static/paper files/icml/2020/4414-Paper.pdf

AUTHORS: Alexander Tong, Jessie Huang, Guy Wolf, David van Dijk, Smita Krishnaswamy

HIGHLIGHT: We present {\em TrajectoryNet}, which controls the continuous paths taken between distributions.

726, TITLE: The role of regularization in classification of high-dimensional noisy Gaussian mixture

https://proceedings.icml.cc/static/paper files/icml/2020/4431-Paper.pdf

AUTHORS: Francesca Mignacco, Florent Krzakala, Yue Lu, Pierfrancesco Urbani, Lenka Zdeborova

HIGHLIGHT: We provide a rigorous analysis of the generalization error of regularized convex classifiers, including ridge, hinge and logistic regression, in the high-dimensional limit where the number \$n\$ of samples and their dimension \$d\$ goes to infinity while their ratio is fixed to \$\alpha=n/d\$.

727, TITLE: Normalizing Flows on Tori and Spheres

https://proceedings.icml.cc/static/paper_files/icml/2020/4436-Paper.pdf

AÛTHÔRS: Danilo J. Rezende, George Papamakarios, Sebastien Racaniere, Michael Albergo, Gurtej Kanwar, Phiala

Shanahan, Kyle Cranmer

HIGHLIGHT: In this paper, we propose and compare expressive and numerically stable flows on such spaces.

728, TITLE: Structured Linear Contextual Bandits: A Sharp and Geometric Smoothed Analysis

https://proceedings.icml.cc/static/paper_files/icml/2020/4457-Paper.pdf

AUTHORS: Vidyashankar Sivakumar, Steven Wu, Arindam Banerjee

HIGHLIGHT: In this work, we consider a smoothed setting for structured linear contextual bandits where the adversarial contexts are perturbed by Gaussian noise and the unknown parameter \$\text{theta}^*\$ has structure, e.g., sparsity, group sparsity, low rank,

etc.

729, TITLE: Simple and sharp analysis of k-means||

https://proceedings.icml.cc/static/paper_files/icml/2020/4459-Paper.pdf

AUTHORS: Vaclav Rozhon

HIGHLIGHT: We present a truly simple analysis of k-means|| (Bahmani et al., PVLDB 2012) -- a distributed variant of the k-means++ algorithm (Arthur and Vassilvitskii, SODA 2007) -- and improve its round complexity from O(log (Var X)), where Var X is the variance of the input data set, to O(log (Var X) / log log (Var X)), which we show to be tight.

730, TITLE: Efficient proximal mapping of the path-norm regularizer of shallow networks

https://proceedings.icml.cc/static/paper files/icml/2020/4462-Paper.pdf

AUTHORS: Fabian Latorre, Paul Rolland, Shaul Nadav Hallak, Volkan Cevher

HIGHLIGHT: We demonstrate two new important properties of the path-norm regularizer for shallow neural networks.

731, TITLE: Regularized Optimal Transport is Ground Cost Adversarial

https://proceedings.icml.cc/static/paper_files/icml/2020/4482-Paper.pdf AUTHORS: François-Pierre Paty, Marco Cuturi HIGHLIGHT: In this paper, we adopt a more geometrical point of view, and show using Fenchel duality that any convex regularization of OT can be interpreted as ground cost adversarial.

732, TITLE: Automatic Shortcut Removal for Self-Supervised Representation Learning

https://proceedings.icml.cc/static/paper files/icml/2020/4487-Paper.pdf

AUTHORS: Matthias Minderer, Olivier Bachem, Neil Houlsby, Michael Tschannen

HIGHLIGHT: Here, we propose a general framework for removing shortcut features automatically.

733, TITLE: Fair Learning with Private Demographic Data https://proceedings.icml.cc/static/paper_files/icml/2020/4489-Paper.pdf AUTHORS: Hussein Mozannar, Mesrob Ohannessian, Nati Srebro

HIGHLIGHT: We give a scheme that allows individuals to release their sensitive information privately while still allowing any

downstream entity to learn non-discriminatory predictors.

734, TITLE: Deep Divergence Learning

https://proceedings.icml.cc/static/paper_files/icml/2020/4491-Paper.pdf AUTHORS: Kubra Cilingir, Rachel Manzelli, Brian Kulis

HIGHLIGHT: In this paper, we introduce deep Bregman divergences, which are based on learning and parameterizing

functional Bregman divergences using neural networks, and which unify and extend these existing lines of work.

735, TITLE: A new regret analysis for Adam-type algorithms https://proceedings.icml.cc/static/paper_files/icml/2020/4498-Paper.pdf

AUTHORS: Ahmet Alacaoglu, Yura Malitsky, Panayotis Mertikopoulos, Volkan Cevher

HIGHLIGHT: In this paper, we focus on a theory-practice gap for Adam and its variants (AMSgrad, AdamNC, etc.).

736, TITLE: Accelerated Message Passing for Entropy-Regularized MAP Inference

https://proceedings.icml.cc/static/paper files/icml/2020/4505-Paper.pdf

AUTHORS: Jonathan Lee, Aldo Pacchiano, Peter Bartlett, Michael Jordan

HIGHLIGHT: In this paper, we present randomized methods for accelerating these algorithms by leveraging techniques that

underlie classical accelerated gradient methods.

737, TITLE: Dissecting Non-Vacuous Generalization Bounds based on the Mean-Field Approximation

https://proceedings.icml.cc/static/paper_files/icml/2020/4506-Paper.pdf

AUTHORS: Konstantinos Pitas

HIGHLIGHT: We show empirically that this approach gives negligible gains when modelling the posterior as a Gaussian with

diagonal covariance---known as the mean-field approximation.

738, TITLE: (Individual) Fairness for k-Clustering

https://proceedings.icml.cc/static/paper_files/icml/2020/4507-Paper.pdf

AUTHORS: Sepideh Mahabadi, Ali Vakilian

HIGHLIGHT: In this work, we show how to get an approximately \emph{optimal} such fair \$k\$-clustering.

739, TITLE: Relaxing Bijectivity Constraints with Continuously Indexed Normalising Flows

https://proceedings.icml.cc/static/paper files/icml/2020/4509-Paper.pdf

AUTHORS: Rob Cornish, Anthony Caterini, George Deligiannidis, Arnaud Doucet

HIGHLIGHT: To address this, we propose continuously indexed flows (CIFs), which replace the single bijection used by normalising flows with a continuously indexed family of bijections, and which intuitively allow rerouting mass that would be misplaced by a single bijection.

740, TITLE: Gamification of Pure Exploration for Linear Bandits https://proceedings.icml.cc/static/paper_files/icml/2020/4512-Paper.pdf

AUTHORS: Rémy Degenne, Pierre Menard, Xuedong Shang, Michal Valko

HIGHLIGHT: We investigate an active \emph {pure-exploration} setting, that includes \emph {best-arm identification}, in the context of \emph {linear stochastic bandits}.

741, TITLE: Growing Adaptive Multi-hyperplane Machines https://proceedings.icml.cc/static/paper_files/icml/2020/4516-Paper.pdf AUTHORS: Nemanja Djuric, Zhuang Wang, Slobodan Vucetic

HIGHLIGHT: In this paper we show that this performance gap is not due to limited representability of MM model, as it can

represent arbitrary concepts.

742, TITLE: Generative Teaching Networks: Accelerating Neural Architecture Search by Learning to Generate Synthetic

Training Data

https://proceedings.icml.cc/static/paper_files/icml/2020/4522-Paper.pdf

AUTHORS: Felipe Petroski Such, Aditya Rawal, Joel Lehman, Kenneth Stanley, Jeffrey Clune

HIGHLIGHT: This paper introduces GTNs, discusses their potential, and showcases that they can substantially accelerate

learning.

743, TITLE: Structured Prediction with Partial Labelling through the Infimum Loss

https://proceedings.icml.cc/static/paper_files/icml/2020/4526-Paper.pdf AUTHORS: Vivien Cabannnes, Francis Bach, Alessandro Rudi

HIGHLIGHT: This paper provides a unified framework based on structured prediction and on the concept of {\emptyreal}\emptyreal}

loss} to deal with partial labelling over a wide family of learning problems and loss functions.

744, TITLE: ControlVAE: Controllable Variational Autoencoder https://proceedings.icml.cc/static/paper_files/icml/2020/4532-Paper.pdf

AUTHORS: Huajie Shao, Shuochao Yao, Dachun Sun, Aston Zhang, Shengzhong Liu, Dongxin Liu, Jun Wang, Tarek

Abdelzaher

HIGHLIGHT: To address these issues, we propose a novel controllable variational autoencoder framework, ControlVAE, that combines a controller, inspired by automatic control theory, with the basic VAE to improve the performance of resulting generative

models.

745, TITLE: On Semi-parametric Inference for BART https://proceedings.icml.cc/static/paper_files/icml/2020/4533-Paper.pdf

AUTHORS: Veronika Rockova

HIGHLIGHT: In this work, we continue the theoretical investigation of BART initiated recently by Rockova and van der Pas

(2017).

746, TITLE: Simple and Scalable Epistemic Uncertainty Estimation Using a Single Deep Deterministic Neural Network

https://proceedings.icml.cc/static/paper_files/icml/2020/4538-Paper.pdf

AUTHORS: Joost van Amersfoort, Lewis Smith, Yee Whye Teh, Yarin Gal

HIGHLIGHT: We propose a method for training a deterministic deep model that can find and reject out of distribution data

points at test time with a single forward pass.

747, TITLE: Ordinal Non-negative Matrix Factorization for Recommendation

https://proceedings.icml.cc/static/paper_files/icml/2020/4539-Paper.pdf AUTHORS: Olivier Gouvert, Thomas Oberlin, Cedric Fevotte

HIGHLIGHT: We introduce a new non-negative matrix factorization (NMF) method for ordinal data, called OrdNMF.

748, TITLE: NetGAN without GAN: From Random Walks to Low-Rank Approximations

https://proceedings.icml.cc/static/paper_files/icml/2020/4540-Paper.pdf
AUTHORS: Luca Rendsburg, Holger Heidrich, Ulrike von Luxburg
HIGHLIGHT: In this paper, we investigate the implicit bias of NetGAN.

749, TITLE: On the Iteration Complexity of Hypergradient Computations

https://proceedings.icml.cc/static/paper_files/icml/2020/4542-Paper.pdf

AUTHORS: Riccardo Grazzi, Saverio Salzo, Massimiliano Pontil, Luca Franceschi

HIGHLIGHT: We present a unified analysis which allows for the first time to quantitatively compare these methods, providing

explicit bounds for their iteration complexity.

750, TITLE: Skew-Fit: State-Covering Self-Supervised Reinforcement Learning

https://proceedings.icml.cc/static/paper_files/icml/2020/4543-Paper.pdf

AUTHORS: Vitchyr Pong, Murtaza Dalal, Steven Lin, Ashvin Nair, Shikhar Bahl, Sergey Levine

HIGHLIGHT: In this paper, we propose a formal exploration objective for goal-reaching policies that maximizes state

coverage.

751, TITLE: Stochastic Optimization for Regularized Wasserstein Estimators

https://proceedings.icml.cc/static/paper_files/icml/2020/4567-Paper.pdf AUTHORS: Marin Ballu, Quentin Berthet, Francis Bach HIGHLIGHT: In this work, we introduce an algorithm to solve a regularized version of this problem of Wasserstein estimators, with a time per step which is sublinear in the natural dimensions of the problem.

752, TITLE: LP-SparseMAP: Differentiable Relaxed Optimization for Sparse Structured Prediction

https://proceedings.icml.cc/static/paper_files/icml/2020/4569-Paper.pdf AUTHORS: Vlad Niculae, Andre Filipe Torres Martins

HIGHLIGHT: In this paper, we introduce LP-SparseMAP, an extension of SparseMAP addressing this limitation via a local

polytope relaxation.

753, TITLE: Problems with Shapley-value-based explanations as feature importance measures

https://proceedings.icml.cc/static/paper files/icml/2020/4594-Paper.pdf

AUTHORS: Indra Kumar, Suresh Venkatasubramanian, Carlos Scheidegger, Sorelle Friedler

HIGHLIGHT: We show that mathematical problems arise when Shapley values are used for feature importance and that the

solutions to mitigate these necessarily induce further complexity, such as the need for causal reasoning.

754, TITLE: Model-free Reinforcement Learning in Infinite-horizon Average-reward Markov Decision Processes

https://proceedings.icml.cc/static/paper files/icml/2020/4595-Paper.pdf

AUTHORS: Chen-Yu Wei, Mehdi Jafarnia, Haipeng Luo, Hiteshi Sharma, Rahul Jain

HIGHLIGHT: In this paper, two model-free algorithms are introduced for learning infinite-horizon average-reward Markov

Decision Processes (MDPs).

755, TITLE: Near-linear time Gaussian process optimization with adaptive batching and resparsification

https://proceedings.icml.cc/static/paper files/icml/2020/4596-Paper.pdf

AUTHORS: Daniele Calandriello, Luigi Carratino, Alessandro Lazaric, Michal Valko, Lorenzo Rosasco

HIGHLIGHT: In this paper, we introduce BBKB (Batch Budgeted Kernel Bandits), the first no-regret GP optimization

algorithm that provably runs in near-linear time and selects candidates in batches.

756, TITLE: Parallel Algorithm for Non-Monotone DR-Submodular Maximization

https://proceedings.icml.cc/static/paper_files/icml/2020/4609-Paper.pdf

AUTHORS: Alina Ene, Huy Nguyen

HIGHLIGHT: In this work, we give a new parallel algorithm for the problem of maximizing a non-monotone diminishing

returns submodular function subject to a cardinality constraint.

757, TITLE: Structure Adaptive Algorithms for Stochastic Bandits https://proceedings.icml.cc/static/paper_files/icml/2020/4610-Paper.pdf AUTHORS: Rémy Degenne, Han Shao, Wouter Koolen

HIGHLIGHT: Our aim is to develop methods that are \emph{flexible} (in that they easily adapt to different structures),

\emph{powerful} (in that they perform well empirically and/or provably match instance-dependent lower bounds) and

\emph{efficient} in that the per-round computational burden is small.

758, TITLE: Spectrum Dependent Learning Curves in Kernel Regression and Wide Neural Networks

https://proceedings.icml.cc/static/paper_files/icml/2020/4620-Paper.pdf
AUTHORS: Blake Bordelon, Abdulkadir Canatar, Cengiz Pehlevan

HIGHLIGHT: We derive analytical expressions for learning curves for kernel regression, and use them to evaluate how the test

loss of a trained neural network depends on the number of samples.

759, TITLE: Preference modelling with context-dependent salient features

https://proceedings.icml.cc/static/paper files/icml/2020/4621-Paper.pdf

AUTHORS: Amanda Bower, Laura Balzano

HIGHLIGHT: Formalizing this framework, we propose the \textit{salient feature preference model} and prove a sample complexity result for learning the parameters of our model and the underlying ranking with maximum likelihood estimation.

760, TITLE: Infinite attention: NNGP and NTK for deep attention networks

https://proceedings.icml.cc/static/paper files/icml/2020/4625-Paper.pdf

AUTHORS: Jiri Hron, Yasaman Bahri, Jascha Sohl-Dickstein, Roman Novak

HIGHLIGHT: We provide a rigorous extension of these results to NNs involving attention layers, showing that unlike single-head attention, which induces non-Gaussian behaviour, multi-head attention architectures behave as GPs as the number of heads tends

to infinity.

761, TITLE: Fast Learning of Graph Neural Networks with Guaranteed Generalizability: One-hidden-layer Case

https://proceedings.icml.cc/static/paper files/icml/2020/4631-Paper.pdf

AUTHORS: shuai zhang, Meng Wang, Sijia Liu, Pin-Yu Chen, Jinjun Xiong

HIGHLIGHT: In this paper, we provide a theoretically-grounded generalizability analysis of GNNs with one hidden layer for

both regression and binary classification problems.

762, TITLE: Efficient Domain Generalization via Common-Specific Low-Rank Decomposition

https://proceedings.icml.cc/static/paper_files/icml/2020/4649-Paper.pdf
AUTHORS: Vihari Piratla, Praneeth Netrapalli, Sunita Sarawagi

HIGHLIGHT: We present CSD (Common Specific Decomposition), for this setting, which jointly learns a common component (which generalizes to new domains) and a domain specific component (which overfits on training domains).

763, TITLE: Identifying the Reward Function by Anchor Actions https://proceedings.icml.cc/static/paper_files/icml/2020/4651-Paper.pdf

AUTHORS: Sinong Geng, Houssam Nassif, Carlos Manzanares, Max Reppen, Ronnie Sircar

HIGHLIGHT: We propose a reward function estimation framework for inverse reinforcement learning with deep energy-based

policies.

764, TITLE: No-Regret and Incentive-Compatible Online Learning https://proceedings.icml.cc/static/paper files/icml/2020/4656-Paper.pdf

AUTHORS: Rupert Freeman, David Pennock, Chara Podimata, Jennifer Wortman Vaughan

HIGHLIGHT: Our goal is twofold. First, we want the learning algorithm to be no-regret with respect to the best fixed expert in hindsight. Second, we want incentive compatibility, a guarantee that each expert's best strategy is to report his true beliefs about the

realization of each event.

765, TITLE: Probing Emergent Semantics in Predictive Agents via Question Answering

https://proceedings.icml.cc/static/paper files/icml/2020/4662-Paper.pdf

AUTHORS: Abhishek Das, Federico Carnevale, Hamza Merzic, Laura Rimell, Rosalia Schneider, Josh Abramson, Alden

Hung, Arun Ahuja, Stephen Clark, Greg Wayne, Feilx Hill

HIGHLIGHT: We propose question-answering as a general paradigm to decode and understand the representations that such agents develop, applying our method to two recent approaches to predictive modelling - action-conditional CPC (Guo et al., 2018) and SimCore (Gregor et al., 2019).

766, TITLE: Meta-learning with Stochastic Linear Bandits https://proceedings.icml.cc/static/paper_files/icml/2020/4667-Paper.pdf AUTHORS: Leonardo Cella, Alessandro Lazaric, Massimiliano Pontil

HIGHLIGHT: We investigate meta-learning procedures in the setting of stochastic linear bandits tasks.

767, TITLE: A Unified Theory of Decentralized SGD with Changing Topology and Local Updates

https://proceedings.icml.cc/static/paper_files/icml/2020/4675-Paper.pdf

AUTHORS: Anastasiia Koloskova, Nicolas Loizou, Sadra Boreiri, Martin Jaggi, Sebastian Stich

HIGHLIGHT: In this paper we introduce a unified convergence analysis that covers a large variety of decentralized SGD methods which so far have required different intuitions, have different applications, and which have been developed separately in various communities.

768, TITLE: AdaScale SGD: A User-Friendly Algorithm for Distributed Training

https://proceedings.icml.cc/static/paper_files/icml/2020/4682-Paper.pdf

AUTHORS: Tyler Johnson, Pulkit Agrawal, Haijie Gu, Carlos Guestrin

HIGHLIGHT: We propose AdaScale SGD, an algorithm that reliably adapts learning rates to large-batch training.

769, TITLE: Kinematic State Abstraction and Provably Efficient Rich-Observation Reinforcement Learning

https://proceedings.icml.cc/static/paper files/icml/2020/4686-Paper.pdf

AUTHORS: Dipendra Misra, Mikael Henaff, Akshay Krishnamurthy, John Langford

HIGHLIGHT: We present an algorithm, HOMER, for exploration and reinforcement learning in rich observation environments that are summarizable by an unknown latent state space.

770, TITLE: Logistic Regression for Massive Data with Rare Events https://proceedings.icml.cc/static/paper_files/icml/2020/4690-Paper.pdf

AUTHORS: HaiYing Wang

HIGHLIGHT: This paper studies binary logistic regression for rare events data, or imbalanced data, where the number of events (observations in one class, often called cases) is significantly smaller than the number of nonevents (observations in the other class, often called controls).

771, TITLE: Automated Synthetic-to-Real Generalization https://proceedings.icml.cc/static/paper_files/icml/2020/4697-Paper.pdf

AUTHORS: Wuyang Chen, Zhiding Yu, Zhangyang Wang, Anima Anandkumar

HIGHLIGHT: We treat this as a learning without forgetting problem and propose a learning-to-optimize (L2O) method to

automate layer-wise learning rates.

772, TITLE: Online Learning with Dependent Stochastic Feedback Graphs

https://proceedings.icml.cc/static/paper files/icml/2020/4700-Paper.pdf

AUTHORS: Corinna Cortes, Giulia DeSalvo, Claudio Gentile, Mehryar Mohri, Ningshan Zhang

HIGHLIGHT: We study a challenging scenario where feedback graphs vary stochastically with time and, more importantly,

where graphs and losses are dependent.

773, TITLE: Sparse Sinkhorn Attention

https://proceedings.icml.cc/static/paper_files/icml/2020/4710-Paper.pdf

AUTHORS: Yi Tay, Dara Bahri, Liu Yang, Don Metzler, Da-Cheng Juan

HIGHLIGHT: We propose Sparse Sinkhorn Attention, a new efficient and sparse method for learning to attend.

774, TITLE: Online Continual Learning from Imbalanced Data https://proceedings.icml.cc/static/paper_files/icml/2020/4727-Paper.pdf AUTHORS: Aristotelis Chrysakis, Marie-Francine Moens

HIGHLIGHT: More importantly, we introduce a new memory population approach, which we call class-balancing reservoir

sampling (CBRS).

775, TITLE: Differentially Private Set Union

https://proceedings.icml.cc/static/paper_files/icml/2020/4729-Paper.pdf

AUTHORS: Pankaj Gulhane, Sivakanth Gopi, Janardhan Kulkarni, Judy Hanwen Shen, Milad Shokouhi, Sergey Yekhanin HIGHLIGHT: We design two new algorithms, one using Laplace Noise and other Gaussian noise, as specific instances of policies satisfying the contractive properties.

776, TITLE: The continuous categorical: a novel simplex-valued exponential family $https://proceedings.icml.cc/static/paper_files/icml/2020/4730-Paper.pdf$

AUTHORS: Elliott Gordon-Rodriguez, Gabriel Loaiza-Ganem, John Cunningham

HIGHLIGHT: We resolve these limitations by introducing a novel exponential family of distributions for modeling simplex-valued data \u2013 the continuous categorical, which arises as a nontrivial multivariate generalization of the recently discovered continuous Bernoulli.

777, TITLE: Minimax-Optimal Off-Policy Evaluation with Linear Function Approximation

https://proceedings.icml.cc/static/paper_files/icml/2020/4735-Paper.pdf

AUTHORS: Yaqi Duan, Zeyu Jia, Mengdi Wang

HIGHLIGHT: This paper studies the statistical theory of batch data reinforcement learning with function approximation.

778, TITLE: Enhanced POET: Open-ended Reinforcement Learning through Unbounded Invention of Learning Challenges

and their Solutions

https://proceedings.icml.cc/static/paper_files/icml/2020/4745-Paper.pdf

AUTHORS: Rui Wang, Joel Lehman, Aditya Rawal, Jiale Zhi, Yulun Li, Jeffrey Clune, Kenneth Stanley

HIGHLIGHT: Here we introduce and empirically validate two new innovations to the original algorithm, as well as two

external innovations designed to help elucidate its full potential.

779, TITLE: Set Functions for Time Series

https://proceedings.icml.cc/static/paper_files/icml/2020/4750-Paper.pdf

AUTHORS: Max Horn, Michael Moor, Christian Bock, Bastian Rieck, Karsten Borgwardt

HIGHLIGHT: This paper proposes a novel approach for classifying irregularly-sampled time series with unaligned

measurements, focusing on high scalability and data efficiency.

780, TITLE: Individual Calibration with Randomized Forecasting https://proceedings.icml.cc/static/paper_files/icml/2020/4753-Paper.pdf AUTHORS: Shengjia Zhao, Tengyu Ma, Stefano Ermon

HIGHLIGHT: We design a training objective to enforce individual calibration and use it to train randomized regression

functions.

781, TITLE: Bayesian Differential Privacy for Machine Learning https://proceedings.icml.cc/static/paper_files/icml/2020/4758-Paper.pdf

AUTHORS: Aleksei Triastcyn, Boi Faltings

HIGHLIGHT: We propose Bayesian differential privacy (BDP), which takes into account the data distribution to provide more

practical privacy guarantees.

782, TITLE: Causal Modeling for Fairness In Dynamical Systems https://proceedings.icml.cc/static/paper_files/icml/2020/4770-Paper.pdf

AUTHORS: Elliot Creager, David Madras, Toniann Pitassi, Richard Zemel

HIGHLIGHT: We discuss causal directed acyclic graphs (DAGs) as a unifying framework for the recent literature on fairness in such dynamical systems.

783, TITLE: Learning General-Purpose Controllers via Locally Communicating Sensorimotor Modules

https://proceedings.icml.cc/static/paper_files/icml/2020/4772-Paper.pdf AUTHORS: Wenlong Huang, Igor Mordatch, Deepak Pathak

HIGHLIGHT: We propose a policy expressed as a collection of identical modular neural network components for each of the

agent's actuators.

784, TITLE: Visual Grounding of Learned Physical Models https://proceedings.icml.cc/static/paper_files/icml/2020/4780-Paper.pdf

AUTHORS: Yunzhu Li, Toru Lin, Kexin Yi, Daniel Bear, Daniel Yamins, Jiajun Wu, Josh Tenenbaum, Antonio Torralba HIGHLIGHT: In this work, we present a neural model that simultaneously reasons about physics and make future predictions based on visual and dynamics priors.

785, TITLE: Task-Oriented Active Perception and Planning in Environments with Partially Known Semantics

https://proceedings.icml.cc/static/paper_files/icml/2020/4782-Paper.pdf AUTHORS: Mahsa Ghasemi, Erdem Bulgur, Ufuk Topcu

HIGHLIGHT: We develop a planning strategy that takes the semantic uncertainties into account and by doing so provides probabilistic guarantees on the task success.

786, TITLE: Test-Time Training for Generalization under Distribution Shifts

https://proceedings.icml.cc/static/paper_files/icml/2020/4786-Paper.pdf

AUTHORS: Yu Sun, Xiaolong Wang, Zhuang Liu, John Miller, Alexei Efros, University of California Moritz Hardt
HIGHLIGHT: We introduce a general approach, called test-time training, for improving the performance of predictive models

when training and test data come from different distributions.

787, TITLE: AutoGAN-Distiller: Searching to Compress Generative Adversarial Networks

https://proceedings.icml.cc/static/paper_files/icml/2020/4787-Paper.pdf

AUTHORS: Yonggan Fu, Wuyang Chen, Haotao Wang, Haoran Li, Yingyan Lin, Zhangyang Wang

HIGHLIGHT: Inspired by the recent success of AutoML in deep compression, we introduce AutoML to GAN compression and develop an AutoGAN-Distiller (AGD) framework.

788, TITLE: Associative Memory in Iterated Overparameterized Sigmoid Autoencoders

https://proceedings.icml.cc/static/paper_files/icml/2020/4796-Paper.pdf

AUTHORS: Yibo Jiang, Cengiz Pehlevan

HIGHLIGHT: In this work, we theoretically analyze this behavior for sigmoid networks by leveraging recent developments in deep learning theories, especially the Neural Tangent Kernel (NTK) theory.

789, TITLE: Adaptive Reward-Poisoning Attacks against Reinforcement Learning

https://proceedings.icml.cc/static/paper_files/icml/2020/4819-Paper.pdf AUTHORS: Xuezhou Zhang, Yuzhe Ma, Adish Singla, Jerry Zhu

HIGHLIGHT: We categorize such attacks by the infinity-norm constraint on \$\delta_t\$: We provide a lower threshold below which reward-poisoning attack is infeasible and RL is certified to be safe; we provide a corresponding upper threshold above which the attack is feasible.

790, TITLE: Planning to Explore via Latent Disagreement https://proceedings.icml.cc/static/paper_files/icml/2020/4828-Paper.pdf

AUTHORS: Ramanan Sekar, Oleh Rybkin, Kostas Daniilidis, Pieter Abbeel, Danijar Hafner, Deepak Pathak

HIGHLIGHT: This work focuses on task-agnostic exploration, where an agent explores a visual environment without yet knowing the tasks it will later be asked to solve.

791, TITLE: Defense Through Diverse Directions

https://proceedings.icml.cc/static/paper_files/icml/2020/4833-Paper.pdf

AUTHORS: Christopher Bender, Yang Li, Yifeng Shi, Michael K. Reiter, Junier Oliva

HIGHLIGHT: In this work we develop a novel Bayesian neural network methodology to achieve strong adversarial robustness

without the need for online adversarial training.

792, TITLE: Beyond Synthetic Noise: Deep Learning on Controlled Noisy Labels

https://proceedings.icml.cc/static/paper_files/icml/2020/4834-Paper.pdf AUTHORS: Lu Jiang, Di Huang, Mason Liu, Weilong Yang

HIGHLIGHT: First, we establish the first benchmark of controlled real label noise (obtained from image search). This new benchmark will enable us to study the image search label noise in a controlled setting for the first time. The second contribution is a simple but highly effective method to overcome both synthetic and real noisy labels.

793, TITLE: Confidence-Calibrated Adversarial Training: Generalizing to Unseen Attacks

https://proceedings.icml.cc/static/paper files/icml/2020/4835-Paper.pdf

AUTHORS:

David Stutz, Matthias Hein, Bernt Schiele

HIGHLIGHT: Our confidence-calibrated adversarial training (CCAT) tackles this problem by biasing the model towards low confidence predictions on adversarial examples.

794, TITLE: Online Control of the False Coverage Rate and False Sign Rate

https://proceedings.icml.cc/static/paper files/icml/2020/4837-Paper.pdf

AUTHORS: Asaf Weinstein, Aaditya Ramdas

HIGHLIGHT: We propose a novel solution to the problem which only requires the scientist to be able to construct a marginal CI at any given level.

795, TITLE: Online Convex Optimization in the Random Order Model https://proceedings.icml.cc/static/paper_files/icml/2020/4841-Paper.pdf

AUTHORS: Dan Garber, Gal Korcia, Kfir Levy

HIGHLIGHT: In this work we consider a natural random-order version of the OCO model, in which the adversary can choose the set of loss functions, but does not get to choose the order in which they are supplied to the learner; Instead, they are observed in uniformly random order.

796, TITLE: A Flexible Latent Space Model for Multilayer Networks https://proceedings.icml.cc/static/paper_files/icml/2020/4843-Paper.pdf

AUTHORS: Xuefei Zhang, Songkai Xue, Ji Zhu

HIGHLIGHT: This paper proposes a flexible latent space model for multilayer networks for the purpose of capturing such

characteristics.

797, TITLE: Estimation of Bounds on Potential Outcomes For Decision Making

https://proceedings.icml.cc/static/paper_files/icml/2020/4845-Paper.pdf

AUTHORS: Maggie Makar, Fredrik Johansson, John Guttag, David Sontag

HIGHLIGHT: Our theoretical analysis highlights a tradeoff between the complexity of the learning task and the confidence with which the resulting bounds cover the true potential outcomes. Guided by our theoretical findings, we develop an algorithm for learning upper and lower bounds on the potential outcomes under treatment and non-treatment.

798, TITLE: Deep Gaussian Markov Random Fields

https://proceedings.icml.cc/static/paper_files/icml/2020/4849-Paper.pdf

AUTHORS: Per Sidén, Fredrik Lindsten

HIGHLIGHT: We establish a formal connection between GMRFs and convolutional neural networks (CNNs).

799, TITLE: Generalization Error of Generalized Linear Models in High Dimensions

https://proceedings.icml.cc/static/paper files/icml/2020/4852-Paper.pdf

AUTHORS: Melikasadat Émami, Mojtaba Sahraee-Ardakan, Parthe Pandit, Sundeep Rangan, Alyson Fletcher

HIGHLIGHT: We provide a general framework to characterize the asymptotic generalization error for single-layer neural networks (i.e., generalized linear models) with arbitrary non-linearities, making it applicable to regression as well as classification problems.

800, TITLE: Poisson Learning: Graph Based Semi-Supervised Learning At Very Low Label Rates

https://proceedings.icml.cc/static/paper_files/icml/2020/4874-Paper.pdf

AUTHORS: Jeff Calder, Brendan Cook, Matthew Thorpe, Dejan Slepcev

HIGHLIGHT: We propose a new framework, called Poisson learning, for graph based semi-supervised learning at very low

label rates.

801, TITLE: Sequential Transfer in Reinforcement Learning with a Generative Model

https://proceedings.icml.cc/static/paper_files/icml/2020/4876-Paper.pdf AUTHORS: Andrea Tirinzoni, Riccardo Poiani, Marcello Restelli

HIGHLIGHT: In this work, we focus on the second objective when the agent has access to a generative model of state-action

pairs.

802, TITLE: Finite-Time Convergence in Continuous-Time Optimization

https://proceedings.icml.cc/static/paper_files/icml/2020/4879-Paper.pdf

AUTHORS: Orlando Romero, mouhacine Benosman

HIGHLIGHT: In this paper, we investigate a Lyapunov-like differential inequality that allows us to establish finite-time stability of a continuous-time state-space dynamical system represented via a multivariate ordinary differential equation or differential inclusion.

803, TITLE: Feature Quantization Improves GAN Training https://proceedings.icml.cc/static/paper_files/icml/2020/4902-Paper.pdf

AUTHORS: Yang Zhao, Chunyuan Li, Ping Yu, Jianfeng Gao, Changyou Chen

HIGHLIGHT: In this work, we propose feature quantization (FQ) for the discriminator, to embed both true and fake data

samples into a shared discrete space.

804, TITLE: Temporal Logic Point Processes

https://proceedings.icml.cc/static/paper_files/icml/2020/4907-Paper.pdf

AUTHORS: Shuang Li, Lu Wang, Ruizhi Zhang, xiaofu Chang, Xuqin Liu, Yao Xie, Yuan Qi, Le Song

HIGHLIGHT: We propose a modeling framework for event data, which excels in small data regime with the ability to

incorporate domain knowledge.

805, TITLE: Hallucinative Topological Memory for Zero-Shot Visual Planning

https://proceedings.icml.cc/static/paper_files/icml/2020/4910-Paper.pdf

AUTHORS: Thanard Kurutach, Kara Liu, Aviv Tamar, Pieter Abbeel, Christine Tung

HIGHLIGHT: Here, instead, we propose a simple VP method that plans directly in image space and displays competitive

performance.

806, TITLE: Learning Attentive Meta-Transfer

 $https://proceedings.icml.cc/static/paper_files/icml/2020/4915-Paper.pdf$

AUTHORS: Jaesik Yoon, Gautam Singh, Sungjin Ahn

HIGHLIGHT: To resolve, we propose a new attention mechanism, Recurrent Memory Reconstruction (RMR), and demonstrate that providing an imaginary context that is recurrently updated and reconstructed with interaction is crucial in achieving

effective attention for meta-transfer learning.

807, TITLE: Optimizing Dynamic Structures with Bayesian Generative Search

https://proceedings.icml.cc/static/paper_files/icml/2020/4921-Paper.pdf

AUTHORS: Minh Hoang, Carleton Kingsford

HIGHLIGHT: This paper instead proposes \textbf{DTERGENS}, a novel generative search framework that constructs and

optimizes a high-performance composite kernel expressions generator.

808, TITLE: Amortized Finite Element Analysis for Fast PDE-Constrained Optimization

https://proceedings.icml.cc/static/paper files/icml/2020/4931-Paper.pdf

AUTHORS: Tianju Xue, Alex Beatson, Sigrid Adriaenssens, Ryan Adams

HIGHLIGHT: In this paper we propose amortized finite element analysis (AmorFEA), in which a neural network learns to

produce accurate PDE solutions, while preserving many of the advantages of traditional finite element methods.

809, TITLE: Preselection Bandits

https://proceedings.icml.cc/static/paper files/icml/2020/4941-Paper.pdf

AUTHORS: Viktor Bengs, Eyke Hüllermeier

HIGHLIGHT: In this paper, we introduce the Preselection Bandit problem, in which the learner preselects a subset of arms

(choice alternatives) for a user, which then chooses the final arm from this subset.

810, TITLE: Peer Loss Functions: Learning from Noisy Labels without Knowing Noise Rates

https://proceedings.icml.cc/static/paper_files/icml/2020/4950-Paper.pdf

AUTHORS: Yang Liu, Hongyi Guo

HIGHLIGHT: In this work, we introduce a new family of loss functions that we name as \emph{peer loss} functions, which enables learning from noisy labels that does not require a priori specification of the noise rates. Our approach uses a standard empirical risk minimization (ERM) framework with peer loss functions.

811, TITLE: Rank Aggregation from Pairwise Comparisons in the Presence of Adversarial Corruptions

https://proceedings.icml.cc/static/paper_files/icml/2020/4955-Paper.pdf

AUTHORS: Prathamesh Patil, Arpit Agarwal, Shivani Agarwal, Sanjeev Khanna

HIGHLIGHT: In this paper, we initiate the study of robustness in rank aggregation under the popular Bradley-Terry-Luce

(BTL) model for pairwise comparisons.

812, TITLE: Extrapolation for Large-batch Training in Deep Learning https://proceedings.icml.cc/static/paper_files/icml/2020/4956-Paper.pdf
AUTHORS: Tao LIN, Lingjing Kong, Sebastian Stich, Martin Jaggi

HIGHLIGHT: To alleviate these drawbacks, we propose to use instead computationally efficient extrapolation (extragradient)

to stabilize the optimization trajectory while still benefiting from smoothing to avoid sharp minima.

813, TITLE: VideoOneNet: Bidirectional Convolutional Recurrent OneNet with Trainable Data Steps for Video Processing

https://proceedings.icml.cc/static/paper files/icml/2020/4967-Paper.pdf

AUTHORS: Zoltán Milacski, Barnabás Póczos, Andras Lorincz

HIGHLIGHT: In this work, we make two contributions, both facilitating end-to-end learning using backpropagation.

814, TITLE: Bio-Inspired Hashing for Unsupervised Similarity Search

https://proceedings.icml.cc/static/paper files/icml/2020/4985-Paper.pdf

AUTHORS: Chaitanya Ryali, John Hopfield, Leopold Grinberg, Dmitry Krotov

HIGHLIGHT: Building on inspiration from FlyHash and the ubiquity of sparse expansive representations in neurobiology, our work proposes a novel hashing algorithm BioHash that produces sparse high dimensional hash codes in a data-driven manner.

815, TITLE: Meta-Learning with Iterative Functional Updates

https://proceedings.icml.cc/static/paper_files/icml/2020/4986-Paper.pdf

AUTHORS: Jin Xu, Jean-Francois Ton, Hyunjik Kim, Adam Kosiorek, Yee Whye Teh

HIGHLIGHT: We develop a functional encoder-decoder approach to supervised meta-learning, where labeled data is encoded

into an infinite-dimensional functional representation rather than a finite-dimensional one.

816, TITLE: Learning and Simulation in Generative Structured World Models

https://proceedings.icml.cc/static/paper_files/icml/2020/4995-Paper.pdf

AUTHORS: Zhixuan Lin, Yi-Fu Wu, Skand Peri, Bofeng Fu, Jindong Jiang, Sungjin Ahn HIGHLIGHT: In this paper, we introduce Generative Structured World Models (G-SWM).

817, TITLE: Random Hypervolume Scalarizations for Provable Multi-Objective Black Box Optimization

 $https://proceedings.icml.cc/static/paper_files/icml/2020/4996-Paper.pdf$

AUTHORS: Richard Zhang, Daniel Golovin

HIGHLIGHT: In this paper, we consider multi-objective optimization, where \$f(x)\$ outputs a vector of possibly competing

objectives and the goal is to converge to the Pareto frontier.

818, TITLE: SGD Learns One-Layer Networks in WGANs https://proceedings.icml.cc/static/paper_files/icml/2020/4998-Paper.pdf

AUTHORS: Qi Lei, Jason Lee, Alexandros Dimakis, Constantinos Daskalakis

HIGHLIGHT: In this paper, we show that, when the generator is a one-layer network, stochastic gradient descent-ascent

converges to a global solution with polynomial time and sample complexity.

819, TITLE: Implicit Class-Conditioned Domain Alignment for Unsupervised Domain Adaptation

https://proceedings.icml.cc/static/paper files/icml/2020/5006-Paper.pdf

AUTHORS: Xiang Jiang, Qicheng Lao, Stan Matwin, Mohammad Havaei

HIGHLIGHT: We present an approach for unsupervised domain adaptation---with a strong focus on practical considerations of within-domain class imbalance and between-domain class distribution shift---from a class-conditioned domain alignment perspective.

820, TITLE: Interference and Generalization in Temporal Difference Learning

https://proceedings.icml.cc/static/paper_files/icml/2020/5012-Paper.pdf AUTHORS: Emmanuel Bengio, Joelle Pineau, Doina Precup

HIGHLIGHT: We study the link between generalization and interference in temporal-difference (TD) learning.

821, TITLE: CoMic: Co-Training and Mimicry for Reusable Skills https://proceedings.icml.cc/static/paper_files/icml/2020/5013-Paper.pdf

AUTHORS: Leonard Hasenclever, Fabio Pardo, Raia Hadsell, Nicolas Heess, Josh Merel

HIGHLIGHT: We study the problem of learning reusable humanoid skills by imitating motion capture data and co-training with complementary tasks.

822, TITLE: Provably Efficient Model-based Policy Adaptation https://proceedings.icml.cc/static/paper_files/icml/2020/5014-Paper.pdf AUTHORS: Yuda Song, Aditi Mavalankar, Wen Sun, Sicun Gao

HIGHLIGHT: We propose new model-based mechanisms that are able to make online adaptation in unseen target

environments, by combining ideas from no-regret online learning and adaptive control.

823, TITLE: Optimizer Benchmarking Needs to Account for Hyperparameter Tuning

https://proceedings.icml.cc/static/paper_files/icml/2020/5017-Paper.pdf

AUTHORS: Prabhu Teja Siyaprasad, Florian Mai, Thijs Vogels, Martin Jaggi, Francois Fleuret

HIGHLIGHT: In this work, we argue that a fair assessment of optimizers' performance must take the computational cost of hyperparameter tuning into account, i.e., how easy it is to find good hyperparameter configurations using an automatic hyperparameter search.

824, TITLE: From Local SGD to Local Fixed Point Methods for Federated Learning

https://proceedings.icml.cc/static/paper_files/icml/2020/5019-Paper.pdf

AUTHORS: Grigory Malinovsky, Dmitry Kovalev, Elnur Gasanov, Laurent CONDAT, Peter Richtarik

HIGHLIGHT: In this work we consider the generic problem of finding a fixed point of an average of operators, or an

approximation thereof, in a distributed setting.

825, TITLE: Unraveling Meta-Learning: Understanding Feature Representations for Few-Shot Tasks

https://proceedings.icml.cc/static/paper_files/icml/2020/5020-Paper.pdf

AUTHORS: Micah Goldblum, Liam Fowl, Renkun Ni, Steven Reich, Valeriia Cherepanova, Tom Goldstein

HIGHLIGHT: We develop a better understanding of the underlying mechanics of meta-learning and the difference between

models trained using meta-learning and models which are trained classically.

826, TITLE: Federated Learning with Only Positive Labels https://proceedings.icml.cc/static/paper_files/icml/2020/5034-Paper.pdf

AUTHORS: Felix Xinnan Yu, Ankit Singh Rawat, Aditya Menon, Sanjiv Kumar

HIGHLIGHT: To address this problem, we propose a generic framework for training with only positive labels, namely Federated Averaging with Spreadout (FedAwS), where the server imposes a geometric regularizer after each round to encourage classes spread out in the embedding space.

827, TITLE: Causal Inference using Gaussian Processes with Structured Latent Confounders

https://proceedings.icml.cc/static/paper files/icml/2020/5045-Paper.pdf

AUTHORS: Sam Witty, Kenta Takatsu, David Jensen, Vikash Mansinghka

HIGHLIGHT: This paper shows how to model latent confounders that have this structure and thereby improve estimates of

causal effects.

828, TITLE: T-Basis: a Compact Representation for Neural Networks https://proceedings.icml.cc/static/paper_files/icml/2020/5049-Paper.pdf

AUTHORS: Anton Obukhov, Maxim Rakhuba, Menelaos Kanakis, Stamatios Georgoulis, Dengxin Dai, Luc Van Gool We introduce T-Basis, a novel concept for a compact representation of a set of tensors, each of an arbitrary

shape, which is often seen in Neural Networks.

829, TITLE: Familywise Error Rate Control by Interactive Unmasking https://proceedings.icml.cc/static/paper_files/icml/2020/5050-Paper.pdf
AUTHORS: Boyan Duan, Aaditya Ramdas, Larry Wasserman

HIGHLIGHT: We propose a method for multiple hypothesis testing with familywise error rate (FWER) control, called the i-

FWER test.

830, TITLE: Learning to Branch for Multi-Task Learning https://proceedings.icml.cc/static/paper_files/icml/2020/5057-Paper.pdf AUTHORS: Pengsheng Guo, Chen-Yu Lee, Daniel Ulbricht

HIGHLIGHT: In this work, we present an automated multi-task learning algorithm that learns where to share or branch within

a network, designing an effective network topology that is directly optimized for multiple objectives across tasks.

831, TITLE: Augmenting Continuous Time Bayesian Networks with Clocks

https://proceedings.icml.cc/static/paper_files/icml/2020/5059-Paper.pdf
AUTHORS: Nicolai Engelmann, Dominik Linzner, Heinz Koeppl

HIGHLIGHT: In this work, we lift its restriction to exponential survival times to arbitrary distributions.

832, TITLE: IPBoost - Non-Convex Boosting via Integer Programming https://proceedings.icml.cc/static/paper files/icml/2020/5068-Paper.pdf

AUTHORS: Sebastian Pokutta, Marc Pfetsch

HIGHLIGHT: In this paper we explore non-convex boosting in classification by means of integer programming and demonstrate real-world practicability of the approach while circumvent- ing shortcomings of convex boosting approaches.

833, TITLE: On Efficient Constructions of Checkpoints https://proceedings.icml.cc/static/paper_files/icml/2020/5071-Paper.pdf AUTHORS: Yu Chen, Zhenming LIU, Bin Ren, Xin Jin

HIGHLIGHT: In this paper, we propose a lossy compression scheme for checkpoint constructions (called LC-Checkpoint).

834, TITLE: Feature Selection using Stochastic Gates https://proceedings.icml.cc/static/paper files/icml/2020/5085-Paper.pdf

AUTHORS: Yutaro Yamada, Ofir Lindenbaum, Sahand Negahban, Yuval Kluger

HIGHLIGHT: In this study, we propose a method for feature selection in non-linear function estimation problems.

835, TITLE: How to Train Your Neural ODE: the World of Jacobian and Kinetic Regularization

https://proceedings.icml.cc/static/paper_files/icml/2020/5090-Paper.pdf

AUTHORS: Chris Finlay, Joern-Henrik Jacobsen, Levon Nurbekyan, Adam Oberman

HIGHLIGHT: In this paper, we overcome this apparent difficulty by introducing a theoretically-grounded combination of both optimal transport and stability regularizations which encourage neural ODEs to prefer simpler dynamics out of all the dynamics that solve a problem well.

836, TITLE: Evaluating Lossy Compression Rates of Deep Generative Models

https://proceedings.icml.cc/static/paper_files/icml/2020/5098-Paper.pdf

AUTHORS: Sicong Huang, Alireza Makhzani, Yanshuai Cao, Roger Grosse

HIGHLIGHT: In this work, we argue that the log-likelihood metric by itself cannot represent all the different performance characteristics of generative models, and propose to use rate distortion curves to evaluate and compare deep generative models.

837, TITLE: Mix-n-Match: Ensemble and Compositional Methods for Uncertainty Calibration in Deep Learning

https://proceedings.icml.cc/static/paper_files/icml/2020/5123-Paper.pdf AUTHORS: Jize Zhang, Bhavya Kailkhura, T. Yong-Jin Han

HIGHLIGHT: We introduce the following desiderata for uncertainty calibration: (a) accuracy-preserving, (b) data-efficient,

and (c) high expressive power.

838, TITLE: Learning Adversarially Robust Representations via Worst-Case Mutual Information Maximization

 $https://proceedings.icml.cc/static/paper_files/icml/2020/5124-Paper.pdf$

AUTHORS: Sicheng Zhu, Xiao Zhang, David Evans

HIGHLIGHT: We develop a general definition of representation vulnerability that captures the maximum change of mutual information between the input and output distributions, under the worst-case input distribution perturbation. We prove a theorem that establishes a lower bound on the minimum adversarial risk that can be achieved for any downstream classifier based on this definition.

839, TITLE: Stochastic Regret Minimization in Extensive-Form Games https://proceedings.icml.cc/static/paper_files/icml/2020/5132-Paper.pdf
AUTHORS: Gabriele Farina, Christian Kroer, Tuomas Sandholm

HIGHLIGHT: In this paper we develop a new framework for developing stochastic regret minimization methods.

840, TITLE: Simultaneous Inference for Massive Data: Distributed Bootstrap

https://proceedings.icml.cc/static/paper_files/icml/2020/5135-Paper.pdf AUTHORS: Yang Yu, Shih-Kang Chao, Guang Cheng

HIGHLIGHT: In this paper, we propose a bootstrap method applied to massive data processed distributedly in a large number

of machines.

841, TITLE: Stabilizing Differentiable Architecture Search via Perturbation-based Regularization

https://proceedings.icml.cc/static/paper files/icml/2020/5139-Paper.pdf

AUTHORS: Xiangning Chen, Cho-Jui Hsieh

HIGHLIGHT: Based on this observation, we propose a perturbation-based regularization, named SmoothDARTS (SDARTS),

to smooth the loss landscape and improve the generalizability of DARTS.

842, TITLE: Boosting Frank-Wolfe by Chasing Gradients https://proceedings.icml.cc/static/paper_files/icml/2020/5153-Paper.pdf

AUTHORS: Cyrille Combettes, Sebastian Pokutta

HIGHLIGHT: We propose to speed up the Frank-Wolfe algorithm by better aligning the descent direction with that of the negative gradient via a subroutine.

843, TITLE: Concise Explanations of Neural Networks using Adversarial Training

https://proceedings.icml.cc/static/paper files/icml/2020/5160-Paper.pdf

AUTHORS: Prasad Chalasani, Jiefeng Chen, Amrita Roy Chowdhury, Xi Wu, Somesh Jha

HIGHLIGHT: Our first contribution is a theoretical exploration of how these two properties (when using IG-based attributions) are related to adversarial training, for a class of 1-layer networks (which includes logistic regression models for binary and multi-class classification); for these networks we show that (a) adversarial training using an \$\ell_\infty\$-bounded adversary produces models with sparse attribution vectors, and (b) natural model-training while encouraging stable explanations (via an extra term in the loss function), is equivalent to adversarial training.

844, TITLE: Quantum Boosting

https://proceedings.icml.cc/static/paper files/icml/2020/5169-Paper.pdf

AUTHORS: Srinivasan Arunachalam, Reevu Maity

HIGHLIGHT: In this paper, we show how quantum techniques can improve the time complexity of classical AdaBoost.

845, TITLE: Information-Theoretic Local Minima Characterization and Regularization

https://proceedings.icml.cc/static/paper_files/icml/2020/5176-Paper.pdf

AUTHORS: Zhiwei Jia, Hao Su

HIGHLIGHT: Specifically, based on the observed Fisher information we propose a metric both strongly indicative of generalizability of local minima and effectively applied as a practical regularizer.

846, TITLE: Kernel interpolation with continuous volume sampling https://proceedings.icml.cc/static/paper_files/icml/2020/5177-Paper.pdf AUTHORS: Ayoub Belhadji, Rémi Bardenet, Pierre Chainais

HIGHLIGHT: We introduce and analyse continuous volume sampling (VS), the continuous counterpart -for choosing node

locations- of a discrete distribution introduced in (Deshpande & Deshpande & D

847, TITLE: Efficient Identification in Linear Structural Causal Models with Auxiliary Cutsets

https://proceedings.icml.cc/static/paper_files/icml/2020/5178-Paper.pdf AUTHORS: Daniel Kumor, Carlos Cinelli, Elias Bareinboim

HIGHLIGHT: We develop a a new polynomial-time algorithm for identification in linear Structural Causal Models that subsumes previous non-exponential identification methods when applied to direct effects, and unifies several disparate approaches to identification in linear systems.

848, TITLE: Partial Trace Regression and Low-Rank Kraus Decomposition

https://proceedings.icml.cc/static/paper files/icml/2020/5187-Paper.pdf

AUTHORS: Hachem Kadri, Stephane Ayache, Riikka Huusari, alain rakotomamonjy, Ralaivola Liva

HIGHLIGHT: We here introduce a yet more general model, namely the partial trace regression model, a family of linear mappings from matrix-valued inputs to matrix-valued outputs; this model subsumes the trace regression model and thus the linear regression model.

849, TITLE: Constant Curvature Graph Convolutional Networks https://proceedings.icml.cc/static/paper_files/icml/2020/5188-Paper.pdf AUTHORS: Gregor Bachmann, Gary Becigneul, Octavian Ganea HIGHLIGHT: Here, we bridge this gap by proposing mathematically grounded generalizations of graph convolutional networks (GCN) to (products of) constant curvature spaces.

850, TITLE: Educating Text Autoencoders: Latent Representation Guidance via Denoising

https://proceedings.icml.cc/static/paper_files/icml/2020/5206-Paper.pdf

AUTHORS: Tianxiao Shen, Jonas Mueller, Regina Barzilay, Tommi Jaakkola

HIGHLIGHT: To remedy this issue, we augment adversarial autoencoders with a denoising objective where original sentences are reconstructed from perturbed versions (referred as DAAE). We prove that this simple modification guides the latent space

geometry of the resulting model by encouraging the encoder to map similar texts to similar latent representations.

851, TITLE: Generalization via Derandomization

https://proceedings.icml.cc/static/paper files/icml/2020/5208-Paper.pdf AUTHORS: Jeffrey Negrea, Daniel Roy, Gintare Karolina Dziugaite

We propose to study the generalization error of a learned predictor h^ in terms of that of a surrogate (potentially HIGHLIGHT:

randomized) classifier that is coupled to h^ and designed to trade empirical risk for control of generalization error.

Inductive Relation Prediction by Subgraph Reasoning 852, TITLE: https://proceedings.icml.cc/static/paper files/icml/2020/5209-Paper.pdf Komal Teru, Etienne Denis, Will Hamilton

AUTHORS:

HIGHLIGHT: Here, we propose a graph neural network based relation prediction framework, GraIL, that reasons over local subgraph structures and has a strong inductive bias to learn entity-independent relational semantics.

853, TITLE: Logarithmic Regret for Online Control with Adversarial Noise

https://proceedings.icml.cc/static/paper files/icml/2020/5224-Paper.pdf

AUTHORS: Dylan Foster, Max Simchowitz

HIGHLIGHT: We propose a novel analysis that combines a new variant of the performance difference lemma with techniques

from optimal control, allowing us to reduce online control to online prediction with delayed feedback.

854, TITLE: Multiresolution Tensor Learning for Efficient and Interpretable Spatial Analysis

https://proceedings.icml.cc/static/paper_files/icml/2020/5234-Paper.pdf

Jung Yeon Park, Kenneth Carr, Stephan Zheng, Yisong Yue, Rose Yu **AUTHORS:**

HIGHLIGHT: We develop a novel Multiresolution Tensor Learning (MRTL) algorithm for efficiently learning interpretable

spatial patterns.

855, TITLE: Customizing ML Predictions for Online Algorithms https://proceedings.icml.cc/static/paper files/icml/2020/5246-Paper.pdf AUTHORS: Keerti Anand, Rong Ge, Debmalya Panigrahi

HIGHLIGHT: In this paper, we ask the complementary question: can we redesign ML algorithms to provide better predictions

for online algorithms?

856, TITLE: Maximum Entropy Gain Exploration for Long Horizon Multi-goal Reinforcement Learning

https://proceedings.icml.cc/static/paper_files/icml/2020/5247-Paper.pdf

AUTHORS: Silviu Pitis, Harris Chan, Stephen Zhao, Bradly Stadie, Jimmy Ba

HIGHLIGHT: We propose to optimize this objective by having the agent pursue past achieved goals in sparsely explored areas

of the goal space, which focuses exploration on the frontier of the achievable goal set.

857, TITLE: Recht-Re Noncommutative Arithmetic-Geometric Mean Conjecture is False

https://proceedings.icml.cc/static/paper files/icml/2020/5263-Paper.pdf

AUTHORS: Zehua Lai, Lek-Heng Lim

We will show that the Recht--Re conjecture is false for general n. HIGHLIGHT:

858, TITLE: Predictive Multiplicity in Classification

https://proceedings.icml.cc/static/paper_files/icml/2020/5265-Paper.pdf

AUTHORS: Charles Marx, Flavio Calmon, Berk Ustun

HIGHLIGHT: In this paper, we define predictive multiplicity as the ability of a prediction problem to admit competing models

with conflicting predictions.

859, TITLE: Word-Level Speech Recognition With a Letter to Word Encoder

https://proceedings.icml.cc/static/paper files/icml/2020/5269-Paper.pdf Ronan Collobert, Awni Hannun, Gabriel Synnaeve **AUTHORS:**

HIGHLIGHT: We propose a direct-to-word sequence model which uses a word network to learn word embeddings from

letters.

860, TITLE: Reducing Sampling Error in Batch Temporal Difference Learning

https://proceedings.icml.cc/static/paper_files/icml/2020/5271-Paper.pdf

AUTHORS: Brahma Pavse, Ishan Durugkar, Josiah Hanna, Peter Stone

HIGHLIGHT: To address this limitation, we introduce \textit {policy sampling error corrected}-TD(0) (PSEC-TD(0)).

861, TITLE: Adaptive Sampling for Estimating Probability Distributions

https://proceedings.icml.cc/static/paper_files/icml/2020/5282-Paper.pdf

AUTHORS: Shubhanshu Shekhar, Tara Javidi, Mohammad Ghavamzadeh

HIGHLIGHT: We consider the problem of allocating a fixed budget of samples to a finite set of discrete distributions to learn them uniformly well (minimizing the maximum error) in terms of four common distance measures: \$\ell_2^2\$, \$\ell_1\$, \$f\$-divergence, and separation distance.

862, TITLE: Adversarial Filters of Dataset Biases

https://proceedings.icml.cc/static/paper files/icml/2020/5308-Paper.pdf

AUTHORS: Ronan Le Bras, Swabha Swayamdipta, Chandra Bhagavatula, Rowan Zellers, Matthew Peters, Ashish

Sabharwal, Yejin Choi

HIGHLIGHT: We investigate one recently proposed approach, AFLite, which adversarially filters such dataset biases, as a means to mitigate the prevalent overestimation of machine performance. We provide a theoretical understanding for AFLite, by situating it in the generalized framework for optimum bias reduction.

863, TITLE: Black-Box Variational Inference as a Parametric Approximation to Langevin Dynamics

 $https://proceedings.icml.cc/static/paper_files/icml/2020/5310-Paper.pdf$

AUTHORS: Matthew Hoffman, Yian Ma

HIGHLIGHT: In this paper, we analyze gradient-based MCMC and VI procedures and find theoretical and empirical evidence that these procedures are not as different as one might think.

864, TITLE: Faster Graph Embeddings via Coarsening https://proceedings.icml.cc/static/paper_files/icml/2020/5316-Paper.pdf

AUTHORS: Matthew Fahrbach, Gramoz Goranci, Sushant Sachdeva, Richard Peng, Chi Wang

HIGHLIGHT: To address this, we present an efficient graph coarsening approach, based on Schur complements, for

computing the embedding of the relevant vertices.

865, TITLE: Efficient non-conjugate Gaussian process factor models for spike countdata using polynomial approximations

https://proceedings.icml.cc/static/paper_files/icml/2020/5317-Paper.pdf

AUTHORS: Stephen Keeley, David Zoltowski, Jonathan Pillow, Spencer Smith, Yiyi Yu

HIGHLIGHT: Here we address this obstacle by introduc-ing a fast, approximate inference method fornon-conjugate GPFA

models.

866, TITLE: Multigrid Neural Memory

https://proceedings.icml.cc/static/paper_files/icml/2020/5318-Paper.pdf AUTHORS: Tri Huynh, Michael Maire, Matthew Walter

HIGHLIGHT: We introduce a radical new approach to endowing neural networks with access to long-term and large-scale

memory.

867, TITLE: Cautious Adaptation For Reinforcement Learning in Safety-Critical Settings

https://proceedings.icml.cc/static/paper files/icml/2020/5322-Paper.pdf

AUTHORS: Jesse Zhang, Brian Cheung, Chelsea Finn, Sergey Levine, Dinesh Jayaraman HIGHLIGHT: Building on this intuition, we propose risk-averse domain adaptation (RADA).

868, TITLE: Adversarial Nonnegative Matrix Factorization https://proceedings.icml.cc/static/paper_files/icml/2020/5336-Paper.pdf

AUTHORS: lei luo, yanfu Zhang, Heng Huang

HIGHLIGHT: To overcome this limitation, we propose a novel Adversarial NMF (ANMF) approach in which an adversary can exercise some control over the perturbed data generation process.

869, TITLE: Aligned Cross Entropy for Non-Autoregressive Machine Translation

https://proceedings.icml.cc/static/paper files/icml/2020/5339-Paper.pdf

AUTHORS: Marjan Ghazvininejad, Vladimir Karpukhin, Luke Zettlemoyer, Omer Levy

HIGHLIGHT: In this paper, we propose aligned cross entropy (AXE) as an alternate loss function for training of non-

autoregressive models.

870, TITLE: Model-Agnostic Characterization of Fairness Trade-offs https://proceedings.icml.cc/static/paper_files/icml/2020/5341-Paper.pdf

AUTHORS: Joon Kim, Jiahao Chen, Ameet Talwalkar

HIGHLIGHT: We propose a diagnostic to enable practitioners to explore these trade-offs without training a single model.

871, TITLE: A Distributional Framework For Data Valuation https://proceedings.icml.cc/static/paper_files/icml/2020/5343-Paper.pdf AUTHORS: Amirata Ghorbani, Michael Kim, James Zou

HIGHLIGHT: To address these limitations, we propose a novel framework -- distributional Shapley -- where the value of a

point is defined in the context of an underlying data distribution.

872, TITLE: Supervised Quantile Normalization for Low Rank Matrix Factorization

https://proceedings.icml.cc/static/paper_files/icml/2020/5349-Paper.pdf

AUTHORS: Marco Cuturi, Olivier Teboul, Jonathan Niles-Weed, Jean-Philippe Vert

HIGHLIGHT: We propose in this work to learn these normalization operators jointly with the factorization itself.

873, TITLE: AR-DAE: Towards Unbiased Neural Entropy Gradient Estimation

https://proceedings.icml.cc/static/paper files/icml/2020/5352-Paper.pdf

AUTHORS: Jae Hyun Lim, Aaron Courville, Christopher Pal, Chin-Wei Huang

HIGHLIGHT: In this paper, we propose the amortized residual denoising autoencoder (AR-DAE) to approximate the gradient

of the log density function, which can be used to estimate the gradient of entropy.

874, TITLE: Bridging the Gap Between f-GANs and Wasserstein GANs

https://proceedings.icml.cc/static/paper files/icml/2020/5361-Paper.pdf

AUTHORS: Jiaming Song, Stefano Ermon

HIGHLIGHT: To overcome this limitation, we propose an new training objective where we additionally optimize over a set of

importance weights over the generated samples.

875, TITLE: "Other-Play" for Zero-Shot Coordination https://proceedings.icml.cc/static/paper_files/icml/2020/5369-Paper.pdf

AÛTHÔRS: Hengyuan Hu, Alexander Peysakhovich, Adam Lerer, Jakob Foerster

HIGHLIGHT: We introduce a novel learning algorithm called other-play (OP), that enhances self-play by looking for more

robust strategies.

876, TITLE: Correlation Clustering with Asymmetric Classification Errors

https://proceedings.icml.cc/static/paper_files/icml/2020/5386-Paper.pdf

AUTHORS: Jafar Jafarov, Sanchit Kalhan, Konstantin Makarychev, Yury Makarychev

HIGHLIGHT: We study the correlation clustering problem under the following assumption: Every " similar " edge \$e\\$ has weight \\$ we \in [\alpha w, w]\\$ and every " dissimilar " edge \$e\\$ has weight \\$ we \geq \alpha w\\$ (where \alpha)

\leq 1\\$ and \\$w \> 0\\$ is a scaling parameter).

877, TITLE: An Optimistic Perspective on Offline Deep Reinforcement Learning

https://proceedings.icml.cc/static/paper_files/icml/2020/5394-Paper.pdf

AUTHORS: Rishabh Agarwal, Dale Schuurmans, Mohammad Norouzi

HIGHLIGHT: To enhance generalization in the offline setting, we present Random Ensemble Mixture (REM), a robust Q-learning algorithm that enforces optimal Bellman consistency on random convex combinations of multiple Q-value estimates.

878, TITLE: Neural Topic Modeling with Continual Lifelong Learning

 $https://proceedings.icml.cc/static/paper_files/icml/2020/5399-Paper.pdf$

AUTHORS: Pankaj Gupta, Yatin Chaudhary, Thomas Runkler, Hinrich Schuetze

HIGHLIGHT: To address the problem, we propose a lifelong learning framework for neural topic modeling that can continuously process streams of document collections, accumulate topics and guide future topic modeling tasks by knowledge transfer

from several sources to better deal with the sparse data.

879, TITLE: Learning and Evaluating Contextual Embedding of Source Code

https://proceedings.icml.cc/static/paper_files/icml/2020/5401-Paper.pdf

AUTHORS: Aditya Kanade, Petros Maniatis, Gogul Balakrishnan, Kensen Shi

HIGHLIGHT: In this paper, we alleviate this gap by curating a code-understanding benchmark and evaluating a learned contextual embedding of source code.

880, TITLE: Uncertainty quantification for nonconvex tensor completion: Confidence intervals, heteroscedasticity and

optimality

https://proceedings.icml.cc/static/paper_files/icml/2020/5403-Paper.pdf AUTHORS: Changxiao Cai, H. Vincent Poor, Yuxin Chen

HIGHLIGHT: We study the distribution and uncertainty of nonconvex optimization for noisy tensor completion --- the

problem of estimating a low-rank tensor given incomplete and corrupted observations of its entries.

881, TITLE: Learning with Good Feature Representations in Bandits and in RL with a Generative Model

https://proceedings.icml.cc/static/paper_files/icml/2020/5409-Paper.pdf AUTHORS: Gellért Weisz, Tor Lattimore, Csaba Szepesvari

HIGHLIGHT: Thus, features are useful when the approximation error is small relative to the dimensionality of the features. The idea is applied to stochastic bandits and reinforcement learning with a generative model where the learner has access to d-

dimensional linear features that approximate the action-value functions for all policies to an accuracy of \u03b5.

882, TITLE: Angular Visual Hardness

https://proceedings.icml.cc/static/paper files/icml/2020/5423-Paper.pdf

AUTHORS: Beidi Chen, Weiyang Liu, Zhiding Yu, Jan Kautz, Anshumali Shrivastava, Animesh Garg, Anima Anandkumar

HIGHLIGHT: In this paper, we propose angular visual hardness (AVH), a score given by the normalized angular distance

between the sample feature embedding and the target classifier to measure sample hardness.

883, TITLE: Learning the Stein Discrepancy for Training and Evaluating Energy-Based Models without Sampling

https://proceedings.icml.cc/static/paper_files/icml/2020/5430-Paper.pdf

AUTHORS: Will Grathwohl, Kuan-Chieh Wang, Joern-Henrik Jacobsen, David Duvenaud, Richard Zemel

HIGHLIGHT: We present a new method for evaluating and training unnormalized density models.

884, TITLE: Variance Reduction and Quasi-Newton for Particle-Based Variational Inference

https://proceedings.icml.cc/static/paper_files/icml/2020/5434-Paper.pdf

AUTHORS: Michael Zhu, Chang Liu, Jun Zhu

HIGHLIGHT: In this paper, we find that existing ParVI approaches converge insufficiently fast under sample quality metrics,

and we propose a novel variance reduction and quasi-Newton preconditioning framework for all ParVIs, by leveraging the

Riemannian structure of the Wasserstein space and advanced Riemannian optimization algorithms.

885, TITLE: Better depth-width trade-offs for neural networks through the lens of dynamical systems

https://proceedings.icml.cc/static/paper_files/icml/2020/5441-Paper.pdf

AUTHORS: Evangelos Chatziafratis, Ioannis Panageas, Sai Ganesh Nagarajan

HIGHLIGHT: In this work, we strengthen the connection with dynamical systems and we improve the existing width lower

bounds along several aspects.

886, TITLE: Stochastic Coordinate Minimization with Progressive Precision for Stochastic Convex Optimization

https://proceedings.icml.cc/static/paper_files/icml/2020/5461-Paper.pdf

AUTHORS: Sudeep Salgia, Qing Zhao, Sattar Vakili

HIGHLIGHT: A framework based on iterative coordinate minimization (CM) is developed for stochastic convex optimization.

887, TITLE: Fundamental Tradeoffs between Invariance and Sensitivity to Adversarial Perturbations

https://proceedings.icml.cc/static/paper files/icml/2020/5465-Paper.pdf

AUTHORS: Florian Tramer, Jens Behrmann, Nicholas Carlini, Nicolas Papernot, Joern-Henrik Jacobsen HIGHLIGHT: We demonstrate fundamental tradeoffs between these two types of adversarial examples.

888, TITLE: Learning From Strategic Agents: Accuracy, Improvement, and Causality

https://proceedings.icml.cc/static/paper files/icml/2020/5468-Paper.pdf

AUTHORS: Yonadav Shavit, Benjamin Edelman, Brian Axelrod

HIGHLIGHT: As our main contribution, we provide the first algorithms for learning accuracy-optimizing, improvement-optimizing, and causal-precision-optimizing linear regression models directly from data, without prior knowledge of agents' possible

actions.

889, TITLE: Causal Structure Discovery from Distributions Arising from Mixtures of DAGs

https://proceedings.icml.cc/static/paper files/icml/2020/5473-Paper.pdf AUTHORS: Basil Saeed, Snigdha Panigrahi, Caroline Uhler

HIGHLIGHT: Since the mixing variable is latent, we consider causal structure discovery algorithms such as FCI that can deal

with latent variables.

890, TITLE: Explainable and Discourse Topic-aware Neural Language Understanding

https://proceedings.icml.cc/static/paper_files/icml/2020/5492-Paper.pdf **AUTHORS:** Yatin Chaudhary, Pankaj Gupta, Hinrich Schuetze

HIGHLIGHT: We present a novel neural composite language model that exploits both the latent and explainable topics along

with topical discourse at sentence-level in a joint learning framework of topic and language models.

891, TITLE: Understanding Contrastive Representation Learning through Geometry on the Hypersphere

https://proceedings.icml.cc/static/paper files/icml/2020/5503-Paper.pdf

AUTHORS: Tongzhou Wang, Phillip Isola

HIGHLIGHT: In this work, we identify two key properties related to the contrastive loss: (1) alignment (closeness) of features

from positive pairs, and (2) uniformity of the induced distribution of the (normalized) features on the hypersphere.

892, TITLE: On Learning Language-Invariant Representations for Universal Machine Translation

https://proceedings.icml.cc/static/paper_files/icml/2020/5505-Paper.pdf

AUTHORS: Han Zhao, Junjie Hu, Andrej Risteski

HIGHLIGHT: In this paper, we take one step towards better understanding of universal machine translation by first proving an

impossibility theorem in the general case.

893, TITLE: Compressive sensing with un-trained neural networks: Gradient descent finds a smooth approximation

https://proceedings.icml.cc/static/paper_files/icml/2020/5509-Paper.pdf

AUTHORS: Reinhard Heckel, Mahdi Soltanolkotabi

HIGHLIGHT: For signal recovery from a few measurements, however, un-trained convolutional networks have an intriguing self-regularizing property: Even though the network can perfectly fit any image, the network recovers a natural image from few measurements when trained with gradient descent until convergence. In this paper, we demonstrate this property numerically and study it theoretically.

894, TITLE: Representing Unordered Data Using Multiset Automata and Complex Numbers

https://proceedings.icml.cc/static/paper files/icml/2020/5513-Paper.pdf

AUTHORS:

Justin DeBenedetto, David Chiang

We propose to represent multisets using complex-weighted multiset automata and show how the multiset HIGHLIGHT:

representations of certain existing neural architectures can be viewed as special cases of ours.

895, TITLE: Mutual Transfer Learning for Massive Data https://proceedings.icml.cc/static/paper_files/icml/2020/5517-Paper.pdf **AUTHORS:** Ching-Wei Cheng, Xingye Qiao, Guang Cheng

HIGHLIGHT: In this article, we study a new paradigm called mutual transfer learning where among many heterogeneous data domains, every data domain could potentially be the target of interest, and it could also be a useful source to help the learning in other data domains.

896, TITLE: The Differentiable Cross-Entropy Method https://proceedings.icml.cc/static/paper_files/icml/2020/5518-Paper.pdf

AUTHORS: Brandon Amos, Denis Yarats

HIGHLIGHT: We study the Cross-Entropy Method (CEM) for the non-convex optimization of a continuous and parameterized objective function and introduce a differentiable variant that enables us to differentiate the output of CEM with respect to the objective function's parameters.

897, TITLE: A Sample Complexity Separation between Non-Convex and Convex Meta-Learning

https://proceedings.icml.cc/static/paper_files/icml/2020/5528-Paper.pdf

AUTHORS: Nikunj Umesh Saunshi, Yi Zhang, Mikhail Khodak, Sanjeev Arora

HIGHLIGHT: This work shows that convex-case analysis might be insufficient to understand the success of meta-learning, and that even for non-convex models it is important to look inside the optimization black-box, specifically at properties of the optimization trajectory.

898, TITLE: On the Convergence of Nesterov's Accelerated Gradient Method in Stochastic Settings

https://proceedings.icml.cc/static/paper files/icml/2020/5529-Paper.pdf

AUTHORS: Mahmoud Assran, Michael Rabbat HIGHLIGHT: We study Nesterov's accelerated gradient method in the stochastic approximation setting (unbiased gradients with bounded variance) and the finite sum setting (where randomness is due to sampling mini-batches).

899, TITLE: The Buckley-Osthus model and the block preferential attachment model: statistical analysis and application

https://proceedings.icml.cc/static/paper_files/icml/2020/5537-Paper.pdf

AUTHORS: Wenpin Tang, Xin Guo, Fengmin Tang

HIGHLIGHT: This paper is concerned with statistical estimation of two preferential attachment models: the Buckley-Osthus model and the block preferential attachment model.

900, TITLE: Representations for Stable Off-Policy Reinforcement Learning

https://proceedings.icml.cc/static/paper files/icml/2020/5540-Paper.pdf

AUTHORS: Dibya Ghosh, Marc Bellemare

HIGHLIGHT: In this paper, we formally show that there are indeed nontrivial state representations under which the canonical

SARSA algorithm is stable, even when learning off-policy.

901, TITLE: Piecewise Linear Regression via a Difference of Convex Functions

https://proceedings.icml.cc/static/paper_files/icml/2020/5543-Paper.pdf

AUTHORS: Ali Siahkamari, Aditya Gangrade, Brian Kulis, Venkatesh Saligrama

HIGHLIGHT: We present a new piecewise linear regression methodology that utilises fitting a \emph{difference of convex}

functions (DC functions) to the data.

902, TITLE: On the consistency of top-k surrogate losses https://proceedings.icml.cc/static/paper_files/icml/2020/5564-Paper.pdf

AUTHORS: Forest Yang, Sanmi Koyejo

HIGHLIGHT: Based on the top-\$k\$ calibration analysis, we propose a rich class of top-\$k\$ calibrated Bregman divergence

surrogates.

903, TITLE: Collapsed Amortized Variational Inference for Switching Nonlinear Dynamical Systems

https://proceedings.icml.cc/static/paper_files/icml/2020/5565-Paper.pdf AUTHORS: Zhe Dong, Bryan Seybold, Kevin Murphy, Hung Bui

HIGHLIGHT: We propose an efficient inference method for switching nonlinear dynamical systems.

904, TITLE: Boosting Deep Neural Network Efficiency with Dual-Module Inference

https://proceedings.icml.cc/static/paper_files/icml/2020/5569-Paper.pdf

AÛTHÔRS: Liu Liu, Lei Deng, Zhaodong Chen, yuke wang, Shuangchen Li, Jingwei Zhang, Yihua Yang, Zhenyu Gu,

Yufei Ding, Yuan Xie

HIGHLIGHT: We propose a big-little dual-module inference to dynamically skip unnecessary memory access and

computation to speedup DNN inference.

905, TITLE: Time-Consistent Self-Supervision for Semi-Supervised Learning

https://proceedings.icml.cc/static/paper_files/icml/2020/5578-Paper.pdf

AUTHORS: Tianyi Zhou, Shengjie Wang, Jeff Bilmes

HIGHLIGHT: In this paper, we study the dynamics of neural net outputs in SSL and show that selecting and using first the unlabeled samples with more consistent outputs over the course of training (i.e., "time-consistency") can improve the final test accuracy and save computation.

906, TITLE: Selective Dyna-style Planning Under Limited Model Capacity

https://proceedings.icml.cc/static/paper_files/icml/2020/5608-Paper.pdf
AUTHORS: Zaheer SM. Samuel Sokota, Erin Talvitie, Martha White

HIGHLIGHT: In this paper, we investigate the idea of using an imperfect model selectively.

907, TITLE: A Pairwise Fair and Community-preserving Approach to k-Center Clustering

https://proceedings.icml.cc/static/paper_files/icml/2020/5612-Paper.pdf

AUTHORS: Brian Brubach, Darshan Chakrabarti, John Dickerson, Samir Khuller, Aravind Srinivasan, Leonidas Tsepenekas

HIGHLIGHT: To explore the practicality of our fairness goals, we devise an approach for extending existing k-center

algorithms to satisfy these fairness constraints.

908, TITLE: How recurrent networks implement contextual processing in sentiment analysis

https://proceedings.icml.cc/static/paper_files/icml/2020/5618-Paper.pdf

AUTHORS: Niru Maheswaranathan, David Sussillo

HIGHLIGHT: Here, we propose general methods for reverse engineering recurrent neural networks (RNNs) to identify and elucidate contextual processing.

909, TITLE: Smaller, more accurate regression forests using tree alternating optimization

https://proceedings.icml.cc/static/paper_files/icml/2020/5621-Paper.pdf AUTHORS: Arman Zharmagambetov, Miguel Carreira-Perpinan

HIGHLIGHT: We instead use the recently proposed Tree Alternating Optimization (TAO) algorithm. This is able to learn an oblique tree, where each decision node tests for a linear combination of features, and which has much higher accuracy than axisaligned trees.

910, TITLE: Divide and Conquer: Leveraging Intermediate Feature Representations for Quantized Training of Neural

Networks

https://proceedings.icml.cc/static/paper files/icml/2020/5636-Paper.pdf

AUTHORS: Ahmed T. Elthakeb, Prannoy Pilligundla, FatemehSadat Mireshghallah, Alexander Cloninger, Hadi

Esmaeilzadeh

HIGHLIGHT: This paper sets out to harvest these rich intermediate representations for quantization with minimal accuracy

loss while significantly reducing the memory footprint and compute intensity of the DNN.

911, TITLE: From Sets to Multisets: Provable Variational Inference for Probabilistic Integer Submodular Models

https://proceedings.icml.cc/static/paper files/icml/2020/5642-Paper.pdf

AUTHORS: Aytunc Sahin, Yatao Bian, Joachim Buhmann, Andreas Krause

HIGHLIGHT: We study central properties of this extension and formulate a new probabilistic model which is defined through

integer submodular functions.

912, TITLE: Empirical Study of the Benefits of Overparameterization in Learning Latent Variable Models

https://proceedings.icml.cc/static/paper files/icml/2020/5645-Paper.pdf

AUTHORS: Rares-Darius Buhai, Yoni Halpern, Yoon Kim, Andrej Risteski, David Sontag

HIGHLIGHT: We discuss benefits to different metrics of success (recovering the parameters of the ground-truth model, held-out log-likelihood), sensitivity to variations of the training algorithm, and behavior as the amount of overparameterization increases.

913, TITLE: Improving the Gating Mechanism of Recurrent Neural Networks

https://proceedings.icml.cc/static/paper_files/icml/2020/5650-Paper.pdf

AUTHORS: Albert Gu, Caglar Gulcehre, Thomas Paine, Matthew Hoffman, Razvan Pascanu

HIGHLIGHT: We address this problem by deriving two synergistic modifications to the standard gating mechanism that are easy to implement, introduce no additional hyperparameters, and improve learnability of the gates when they are close to saturation.

914, TITLE: Efficient and Scalable Bayesian Neural Nets with Rank-1 Factors

https://proceedings.icml.cc/static/paper_files/icml/2020/5657-Paper.pdf

AUTHORS: Mike Dusenberry, Ghassen Jerfel, Yeming Wen, Yian Ma, Jasper Snoek, Katherine Heller, Balaji

Lakshminarayanan, Dustin Tran

HIGHLIGHT: To tackle this challenge, we propose a rank-1 parameterization of BNNs, where each weight matrix involves only a distribution on a rank-1 subspace.

915, TITLE: Analyzing the effect of neural network architecture on training performance

https://proceedings.icml.cc/static/paper files/icml/2020/5664-Paper.pdf

AUTHORS: Karthik Abinav Sankararaman, Soham De, Zheng Xu, W. Ronny Huang, Tom Goldstein HIGHLIGHT: In this paper we study how neural network architecture affects the speed of training.

916, TITLE: Born-again Tree Ensembles

https://proceedings.icml.cc/static/paper files/icml/2020/5666-Paper.pdf

AUTHORS: Thibaut Vidal, Maximilian Schiffer

HIGHLIGHT: Against this background, we study born-again tree ensembles, i.e., the process of constructing a single decision

tree of minimum size that reproduces the exact same behavior as a given tree ensemble.

917, TITLE: Accountable Off-Policy Evaluation via a Kernelized Bellman Statistics

https://proceedings.icml.cc/static/paper_files/icml/2020/5668-Paper.pdf AUTHORS: Yihao Feng, Tongzheng Ren, Ziyang Tang, Qiang Liu

HIGHLIGHT: In this work, we investigate the statistical properties of the kernel loss, which allows us to find a feasible set that

contains the true value function with high probability.

918, TITLE: Improving Transformer Optimization Through Better Initialization

https://proceedings.icml.cc/static/paper_files/icml/2020/5691-Paper.pdf

AUTHORS: Xiao Shi Huang, Felipe Perez, Jimmy Ba, Maksims Volkovs

HIGHLIGHT: In this work our contributions are two-fold. We first investigate and empirically validate the source of optimization problems in encoder-decoder Transformer architecture. We then propose a new weight initialization scheme with theoretical justification, which enables training without warmup or layer normalization.

919, TITLE: Learning to Simulate and Design for Structural Engineering

https://proceedings.icml.cc/static/paper_files/icml/2020/5700-Paper.pdf

AUTHORS: Kai-Hung Chang, Chin-Yi Cheng

HIGHLIGHT: In this work, we propose an end-to-end learning pipeline to solve the size design optimization problem, which is to design the optimal cross-sections for columns and beams, given the design objectives and building code as constraints.

920, TITLE: Few-shot Relation Extraction via Bayesian Meta-learning on Task Graphs

https://proceedings.icml.cc/static/paper_files/icml/2020/5706-Paper.pdf

AUTHORS: Meng Qu, Tianyu Gao, Louis-Pascal Xhonneux, Jian Tang

HIGHLIGHT: We propose a novel Bayesian meta-learning approach to effectively learn the posterior distributions of the prototype vectors of tasks, where the initial prior of the prototype vectors is parameterized with a graph neural network on the global task graph.

921, TITLE: Optimal Differential Privacy Composition for Exponential Mechanisms

https://proceedings.icml.cc/static/paper_files/icml/2020/5709-Paper.pdf AUTHORS: Jinshuo Dong, David Durfee, Ryan Rogers

HIGHLIGHT: We consider precise composition bounds of the overall privacy loss for exponential mechanisms, one of the

fundamental classes of mechanisms in DP.

922, TITLE: Scaling up Hybrid Probabilistic Inference with Logical and Arithmetic Constraints via Message Passing

https://proceedings.icml.cc/static/paper files/icml/2020/5711-Paper.pdf

AUTHORS: Zhe Zeng, Paolo Morettin, Fanqi Yan, Antonio Vergari, Guy Van den Broeck

HIGHLIGHT: To narrow this gap, we derive a factorized formalism of WMI enabling us to devise a scalable WMI solver

based on message passing, MP-WMI.

923, TITLE: Accelerating Large-Scale Inference with Anisotropic Vector Quantization

https://proceedings.icml.cc/static/paper_files/icml/2020/5722-Paper.pdf

AUTHORS: Ruiqi Guo, Quan Geng, David Simcha, Felix Chern, Philip Sun, Erik Lindgren, Sanjiv Kumar

HIGHLIGHT: Based on the observation that for a given query, the database points that have the largest inner products are

more relevant, we develop a family of anisotropic quantization loss functions.

924, TITLE: Convolutional dictionary learning based auto-encoders for natural exponential-family distributions

https://proceedings.icml.cc/static/paper_files/icml/2020/5733-Paper.pdf

AUTHORS: Bahareh Tolooshams, Andrew Song, Simona Temereanca, Demba Ba

HIGHLIGHT: We introduce a class of auto-encoder neural networks tailored to data from the natural exponential family (e.g.,

count data).

925, TITLE: Strength from Weakness: Fast Learning Using Weak Supervision

https://proceedings.icml.cc/static/paper_files/icml/2020/5736-Paper.pdf AUTHORS: Joshua Robinson, Stefanie Jegelka, Suvrit Sra

HIGHLIGHT: We study generalization properties of weakly supervised learning.

926, TITLE: NADS: Neural Architecture Distribution Search for Uncertainty Awareness

https://proceedings.icml.cc/static/paper_files/icml/2020/5738-Paper.pdf

AUTHORS: Randy Ardywibowo, Shahin Boluki, Xinyu Gong, Zhangyang Wang, Xiaoning Qian

HIGHLIGHT: To address these problems, we first seek to identify guiding principles for designing uncertainty-aware

architectures, by proposing Neural Architecture Distribution Search (NADS).

927, TITLE: Approximating Stacked and Bidirectional Recurrent Architectures with the Delayed Recurrent Neural Network

https://proceedings.icml.cc/static/paper files/icml/2020/5744-Paper.pdf

AUTHORS: Javier Turek, Shailee Jain, Vy Vo, Mihai Capota, Alexander Huth, Theodore Willke

HIGHLIGHT: In this work, we explore the delayed-RNN, which is a single-layer RNN that has a delay between the input and

output.

928, TITLE: Balancing Competing Objectives with Noisy Data: Score-Based Classifiers for Welfare-Aware Machine

Learning

https://proceedings.icml.cc/static/paper_files/icml/2020/5746-Paper.pdf

AUTHORS: Esther Rolf, Max Simchowitz, Sarah Dean, Lydia T. Liu, Daniel Bjorkegren, University of California Moritz

Hardt, Joshua Blumenstock

HIGHLIGHT: In this paper, we study algorithmic policies which explicitly trade off between a private objective (such as

profit) and a public objective (such as social welfare).

929, TITLE: Time-aware Large Kernel Convolutions

https://proceedings.icml.cc/static/paper_files/icml/2020/5762-Paper.pdf

AUTHORS: Vasileios Lioutas, Yuhong Guo

HIGHLIGHT: In this paper, we introduce Time-aware Large Kernel (TaLK) Convolutions, a novel adaptive convolution

operation that learns to predict the size of a summation kernel instead of using a fixed-sized kernel matrix.

930, TITLE: Amortised Learning by Wake-Sleep

https://proceedings.icml.cc/static/paper_files/icml/2020/5769-Paper.pdf

AUTHORS: Li Kevin Wenliang, Theodore Moskovitz, Heishiro Kanagawa, Maneesh Sahani

HIGHLIGHT: Here, we propose an alternative approach that we call amortised learning. Rather than computing an

approximation to the posterior over latents, we use a wake-sleep Monte-Carlo strategy to learn a function that directly estimates the maximum-likelihood parameter updates.

931, TITLE: Fair Generative Modeling via Weak Supervision https://proceedings.icml.cc/static/paper_files/icml/2020/5778-Paper.pdf

AUTHORS: Kristy Choi, Aditya Grover, Trisha Singh, Rui Shu, Stefano Ermon

HIGHLIGHT: We present a weakly supervised algorithm for overcoming dataset bias for deep generative models.

932, TITLE: Multi-Step Greedy Reinforcement Learning Algorithms https://proceedings.icml.cc/static/paper_files/icml/2020/5786-Paper.pdf

AUTHORS: Manan Tomar, Yonathan Efroni, Mohammad Ghavamzadeh

HIGHLIGHT: In this paper, we explore the benefits of multi-step greedy policies in model-free RL when employed using the multi-step Dynamic Programming algorithms: \$\kappa\$-Policy Iteration (\$\kappa\$-PI) and \$\kappa\$-Value Iteration (\$\kappa\$-VI).

933, TITLE: Linear Mode Connectivity and the Lottery Ticket Hypothesis

https://proceedings.icml.cc/static/paper_files/icml/2020/5787-Paper.pdf

AUTHORS: Jonathan Frankle, Gintare Karolina Dziugaite, Daniel Roy, Michael Carbin

HIGHLIGHT: We introduce " instability analysis, " which assesses whether a neural network optimizes to the same,

linearly connected minimum under different samples of SGD noise.

934, TITLE: Superpolynomial Lower Bounds for Learning One-Layer Neural Networks using Gradient Descent

https://proceedings.icml.cc/static/paper_files/icml/2020/5791-Paper.pdf

AUTHORS: Surbhi Goel, Aravind Gollakota, Zhihan Jin, Sushrut Karmalkar, Adam Klivans

HIGHLIGHT: We give the first superpolynomial lower bounds for learning one-layer neural networks with respect to the

Gaussian distribution for a broad class of algorithms.

935, TITLE: Learnable Group Transform For Time-Series https://proceedings.icml.cc/static/paper_files/icml/2020/5795-Paper.pdf

AUTHORS: Romain Cosentino, Behnaam Aazhang

HIGHLIGHT: We propose a novel approach to filter bank learning for time-series by considering spectral decompositions of

signals defined as a Group Transform.

936, TITLE: Optimistic bounds for multi-output learning https://proceedings.icml.cc/static/paper_files/icml/2020/5808-Paper.pdf

AUTHORS: Henry Reeve, Ata Kaban

HIGHLIGHT: We investigate the challenge of multi-output learning, where the goal is to learn a vector-valued function based

on a supervised data set.

937, TITLE: Detecting Out-of-Distribution Examples with Gram Matrices

https://proceedings.icml.cc/static/paper_files/icml/2020/5813-Paper.pdf AUTHORS: Chandramouli Shama Sastry, Sageev Oore HIGHLIGHT: In this paper, we propose to detect OOD examples by identifying inconsistencies between activity patterns and predicted class.

938, TITLE: On Variational Learning of Controllable Representations for Text without Supervision

https://proceedings.icml.cc/static/paper_files/icml/2020/5816-Paper.pdf AUTHORS: Peng Xu, Jackie Chi Kit Cheung, Yanshuai Cao

HIGHLIGHT: In this work, we find that sequence VAEs trained on text fail to properly decode when the latent codes are manipulated, because the modified codes often land in holes or vacant regions in the aggregated posterior latent space, where the decoding network fails to generalize.

939, TITLE: Model-Based Reinforcement Learning with Value-Targeted Regression

https://proceedings.icml.cc/static/paper files/icml/2020/5817-Paper.pdf

AUTHORS: Zeyu Jia, Lin Yang, Csaba Szepesvari, Mengdi Wang, Alex Ayoub

HIGHLIGHT: In this paper we focus on finite-horizon episodic RL where the transition model admits a nonlinear parametrization P_{theta} , a special case of which is the linear parameterization: $P_{\text{theta}} = \sum_{i=1}^{d} (theta) \{i\} P_{i} \}$.

940, TITLE: Two Routes to Scalable Credit Assignment without Weight Symmetry

https://proceedings.icml.cc/static/paper_files/icml/2020/5826-Paper.pdf

AUTHORS: Daniel Kunin, Aran Nayebi, Javier Sagastuy-Brena, Surya Ganguli, Jonathan Bloom, Daniel Yamins HIGHLIGHT: Our analysis indicates the underlying mathematical reason for this instability, allowing us to identify a more robust local learning rule that better transfers without metaparameter tuning.

941, TITLE: Predicting deliberative outcomes

 $https://proceedings.icml.cc/static/paper_files/icml/2020/5832-Paper.pdf$

AUTHORS: Vikas Garg, Tommi Jaakkola

HIGHLIGHT: We extend structured prediction to deliberative outcomes.

942, TITLE: Black-box Certification and Learning under Adversarial Perturbations

https://proceedings.icml.cc/static/paper_files/icml/2020/5833-Paper.pdf AUTHORS: Hassan Ashtiani, Vinayak Pathak, Ruth Urner

HIGHLIGHT: We formally study the problem of classification under adversarial perturbations, both from the learner's perspective, and from the viewpoint of a third-party who aims at certifying the robustness of a given black-box classifier.

943, TITLE: When deep denoising meets iterative phase retrieval https://proceedings.icml.cc/static/paper_files/icml/2020/5838-Paper.pdf AUTHORS: Yaotian Wang, Xiaohang Sun, Jason Fleischer

HIGHLIGHT: Here, we combine iterative methods from phase retrieval with image statistics from deep denoisers, via

regularization-by-denoising.

944, TITLE: The Neural Tangent Kernel in High Dimensions: Triple Descent and a Multi-Scale Theory of Generalization

https://proceedings.icml.cc/static/paper_files/icml/2020/5840-Paper.pdf

AUTHORS: Ben Adlam, Jeffrey Pennington

HIGHLIGHT: We provide a precise high-dimensional asymptotic analysis of generalization under kernel regression with the

Neural Tangent Kernel, which characterizes the behavior of wide neural networks optimized with gradient descent.

945, TITLE: A Sequential Self Teaching Approach for Improving Generalization in Sound Event Recognition

https://proceedings.icml.cc/static/paper files/icml/2020/5853-Paper.pdf

AUTHORS: Anurag Kumar, Vamsi Krishna Ithapu

HIGHLIGHT: In this paper, we propose a sequential self-teaching approach to learn sounds.

946, TITLE: On the Global Convergence Rates of Softmax Policy Gradient Methods

https://proceedings.icml.cc/static/paper_files/icml/2020/5857-Paper.pdf

AUTHORS: Jincheng Mei, Chenjun Xiao, Csaba Szepesvari, Dale Schuurmans

HIGHLIGHT: We make three contributions toward better understanding policy gradient methods.

947, TITLE: Source Separation with Deep Generative Priors https://proceedings.icml.cc/static/paper_files/icml/2020/5859-Paper.pdf

AUTHORS: Vivek Jayaram, John Thickstun

HIGHLIGHT: This paper introduces a Bayesian approach to source separation that uses deep generative models as priors over the components of a mixture of sources, and Langevin dynamics to sample from the posterior distribution of sources given a mixture.

948, TITLE: Non-Autoregressive Neural Text-to-Speech https://proceedings.icml.cc/static/paper_files/icml/2020/5861-Paper.pdf AUTHORS: Kainan Peng, Wei Ping, Zhao Song, Kexin Zhao

HIGHLIGHT: In this work, we propose ParaNet, a non-autoregressive seq2seq model that converts text to spectrogram.

949, TITLE: Amortized Population Gibbs Samplers with Neural Sufficient Statistics

https://proceedings.icml.cc/static/paper files/icml/2020/5881-Paper.pdf

AUTHORS: Hao Wu, Heiko Zimmermann, Eli Sennesh, Tuan Anh Le, Jan-Willem van de Meent

HIGHLIGHT: We develop amortized population Gibbs (APG) samplers, a class of scalable methods that frame structured

variational inference as adaptive importance sampling.

950, TITLE: Neural Network Control Policy Verification With Persistent Adversarial Perturbation

https://proceedings.icml.cc/static/paper_files/icml/2020/5885-Paper.pdf AUTHORS: Yuh-Shyang Wang, Tsui-Wei Weng, Luca Daniel

HIGHLIGHT: In this paper, we show how to combine recent works on static neural network certification tools with robust

control theory to certify a neural network policy in a control loop.

951, TITLE: Circuit-Based Intrinsic Methods to Detect Overfitting https://proceedings.icml.cc/static/paper_files/icml/2020/5901-Paper.pdf

AUTHORS: Satrajit Chatterjee, Alan Mishchenko

HIGHLIGHT: We propose a family of intrinsic methods called Counterfactual Simulation (CFS) which analyze the flow of

training examples through the model by identifying and perturbing rare patterns.

952, TITLE: Inter-domain Deep Gaussian Processes with RKHS Fourier Features

https://proceedings.icml.cc/static/paper_files/icml/2020/5904-Paper.pdf

AUTHORS: Tim Rudner, Dino Sejdinovic, Yarin Gal

HIGHLIGHT: We propose Inter-domain Deep Gaussian Processes with RKHS Fourier Features, an extension of shallow inter-domain GPs that combines the advantages of inter-domain and deep Gaussian processes (DGPs) and demonstrate how to leverage existing approximate inference approaches to perform simple and scalable approximate inference on Inter-domain Deep Gaussian Processes.

953, TITLE: Estimating Q(s,s') with Deterministic Dynamics Gradients

https://proceedings.icml.cc/static/paper_files/icml/2020/5905-Paper.pdf

AUTHORS: Ashley Edwards, Himanshu Sahni, Rosanne Liu, Jane Hung, Ankit Jain, Rui Wang, Adrien Ecoffet, Thomas

Miconi, Charles Isbell, Jason Yosinski

HIGHLIGHT: In this paper, we introduce a novel form of a value function, \$Q(s, s')\$, that expresses the utility of transitioning

from a state $s\$ to a neighboring state $s\$ and then acting optimally thereafter.

954, TITLE: On conditional versus marginal bias in multi-armed bandits

https://proceedings.icml.cc/static/paper_files/icml/2020/5908-Paper.pdf AUTHORS: Jaehyeok Shin, Aaditya Ramdas, Alessandro Rinaldo

HIGHLIGHT: In this paper, we characterize the sign of the conditional bias of monotone functions of the rewards, including

the sample mean.

955, TITLE: Implicit competitive regularization in GANs https://proceedings.icml.cc/static/paper_files/icml/2020/5910-Paper.pdf AUTHORS: Florian Schaefer, Hongkai Zheng, Anima Anandkumar

HIGHLIGHT: We argue that the performance of GANs is instead due to the implicit competitive regularization (ICR) arising

from the simultaneous optimization of generator and discriminator.

956, TITLE: Graph-based, Self-Supervised Program Repair from Diagnostic Feedback

https://proceedings.icml.cc/static/paper files/icml/2020/5912-Paper.pdf

AUTHORS: Michihiro Yasunaga, Percy Liang

HIGHLIGHT: Program repair is challenging for two reasons: First, it requires reasoning and tracking symbols across source code and diagnostic feedback. Second, labeled datasets available for program repair are relatively small. In this work, we propose novel solutions to these two challenges.

957, TITLE: Interpretable Off-Policy Evaluation in Reinforcement Learning by Highlighting Influential Transitions

https://proceedings.icml.cc/static/paper_files/icml/2020/5919-Paper.pdf

AUTHORS: Omer Gottesman, Joseph Futoma, Yao Liu, Sonali Parbhoo, Leo Celi, Emma Brunskill, Finale Doshi-Velez HIGHLIGHT: In this paper we develop a method that could serve as a hybrid human-AI system, to enable human experts to analyze the validity of policy evaluation estimates.

958, TITLE: Communication-Efficient Federated Learning with Sketching

https://proceedings.icml.cc/static/paper files/icml/2020/5927-Paper.pdf

AUTHORS: Daniel Rothchild, Ashwinee Panda, Enayat Ullah, Nikita Ivkin, Vladimir Braverman, Joseph Gonzalez, Ion

Stoica, Raman Arora

HIGHLIGHT: In this paper we introduce a novel algorithm, called FedSketchedSGD, to overcome these challenges.

959, TITLE: Learning Fair Policies in Multi-Objective (Deep) Reinforcement Learning with Average and Discounted

Rewards

https://proceedings.icml.cc/static/paper files/icml/2020/5937-Paper.pdf AUTHORS: Umer Siddique, Paul Weng, Matthieu Zimmer

HIGHLIGHT: In this paper, we formulate this novel RL problem, in which an objective function (generalized Gini index of

utility vectors), which encodes a notion of fairness that we formally define, is optimized.

960, TITLE: Robust Black Box Explanations Under Distribution Shift https://proceedings.icml.cc/static/paper_files/icml/2020/5945-Paper.pdf AUTHORS: Himabindu Lakkaraju, Nino Arsov, Osbert Bastani

HIGHLIGHT: In this paper, we propose a novel framework for generating robust explanations of black box models based on

adversarial training.

Distributed Online Optimization over a Heterogeneous Network 961, TITLE:

https://proceedings.icml.cc/static/paper_files/icml/2020/5948-Paper.pdf

AUTHORS: Nima Eshraghi, Ben Liang

HIGHLIGHT: To address this issue, we consider a new algorithm termed Distributed Any-Batch Mirror Descent (DABMD), which is based on distributed Mirror Descent but uses a fixed per-round computing time to limit the waiting by fast nodes to receive information updates from slow nodes.

962, TITLE: ECLIPSE: An Extreme-Scale Linear Program Solver for Web-Applications

https://proceedings.icml.cc/static/paper_files/icml/2020/5950-Paper.pdf

AUTHORS: Kinjal Basu, Amol Ghoting, Rahul Mazumder, Yao Pan

HIGHLIGHT: In this work, we propose a distributed solver that solves a perturbation of the LP problems at scale.

963, TITLE: CURL: Contrastive Unsupervised Representation Learning for Reinforcement Learning

https://proceedings.icml.cc/static/paper files/icml/2020/5951-Paper.pdf **AUTHORS:** Michael Laskin, Pieter Abbeel, Aravind Srinivas

To that end, we propose a new model: Contrastive Unsupervised Representation Learning for Reinforcement HIGHLIGHT:

Learning (CURL).

964, TITLE: Confidence-Aware Learning for Deep Neural Networks https://proceedings.icml.cc/static/paper files/icml/2020/5957-Paper.pdf

AUTHORS: Sangheum Hwang, Jooyoung Moon, Jihyo Kim, Younghak Shin

HIGHLIGHT: In this paper, we propose a method of training deep neural networks with a novel loss function, named

Correctness Ranking Loss, which regularizes class probabilities explicitly to be better confidence estimates in terms of ordinal ranking according to confidence.

965, TITLE: Online Bayesian Moment Matching based SAT Solver Heuristics

https://proceedings.icml.cc/static/paper_files/icml/2020/5964-Paper.pdf

AUTHORS: Haonan Duan, Saeed Nejati, George Trimponias, Pascal Poupart, Vijay Ganesh

In this paper, we present a Bayesian Moment Matching (BMM) based method aimed at solving the initialization HIGHLIGHT:

problem in Boolean SAT solvers.

Retro*: Learning Retrosynthetic Planning with Neural Guided A* Search 966, TITLE:

https://proceedings.icml.cc/static/paper files/icml/2020/5966-Paper.pdf AUTHORS: Binghong Chen, Chengtao Li, Hanjun Dai, Le Song

HIGHLIGHT: In this paper, we propose Retro, a neural-based A-like algorithm that finds high-quality synthetic

routes efficiently.

967, TITLE: FedBoost: A Communication-Efficient Algorithm for Federated Learning

https://proceedings.icml.cc/static/paper_files/icml/2020/5967-Paper.pdf
AUTHORS: Jenny Hamer, Mehryar Mohri, Ananda Theertha Suresh

HIGHLIGHT: In this work, we propose an alternative approach whereby an ensemble of pre-trained base predictors is trained

via federated learning.

968, TITLE: Sharp Composition Bounds for Gaussian Differential Privacy via Edgeworth Expansion

https://proceedings.icml.cc/static/paper_files/icml/2020/5996-Paper.pdf AUTHORS: Qinqing Zheng, Jinshuo Dong, Qi Long, Weijie Su

HIGHLIGHT: To address this question, we introduce a family of analytical and sharp privacy bounds under composition using

the Edgeworth expansion in the framework of the recently proposed \$f\$-differential privacy.

969, TITLE: Fast and Three-rious: Speeding Up Weak Supervision with Triplet Methods

https://proceedings.icml.cc/static/paper_files/icml/2020/6012-Paper.pdf

AUTHORS: Dan Fu, Mayee Chen, Frederic Sala, Sarah Hooper, Kayvon Fatahalian, Christopher Re

HIGHLIGHT: In this work, we show that, for a class of latent variable models highly applicable to weak supervision, we can find a closed-form solution to model parameters, obviating the need for iterative solutions like stochastic gradient descent (SGD).

970, TITLE: Spectral Frank-Wolfe Algorithm: Strict Complementarity and Linear Convergence

https://proceedings.icml.cc/static/paper_files/icml/2020/6015-Paper.pdf AUTHORS: Lijun Ding, Yingjie Fei, Qiantong Xu, Chengrun Yang

HIGHLIGHT: We develop a novel variant of the classical Frank-Wolfe algorithm, which we call spectral Frank-Wolfe, for

convex optimization over a spectrahedron.

971, TITLE: Deep Molecular Programming: A Natural Implementation of Binary-Weight ReLU Neural Networks

https://proceedings.icml.cc/static/paper files/icml/2020/6017-Paper.pdf

AUTHORS: Marko Vasic, Cameron Chalk, Sarfraz Khurshid, David Soloveichik

HIGHLIGHT: We discover a surprisingly tight connection between a popular class of neural networks (Binary-weight ReLU

aka BinaryConnect) and a class of coupled chemical reactions that are absolutely robust to reaction rates.

972, TITLE: Generative Pretraining From Pixels

https://proceedings.icml.cc/static/paper_files/icml/2020/6022-Paper.pdf

AUTHORS: Mark Chen, Alec Radford, Rewon Child, Jeffrey Wu, Heewoo Jun, David Luan, Ilya Sutskever

HIGHLIGHT: Inspired by progress in unsupervised representation learning for natural language, we examine whether similar

models can learn useful representations for images.

973, TITLE: Inferring DQN structure for high-dimensional continuous control

https://proceedings.icml.cc/static/paper_files/icml/2020/6024-Paper.pdf AUTHORS: Andrey Sakryukin, Chedy Raissi, Mohan Kankanhalli

HIGHLIGHT: In this work, we show that the compositional structure of the action modules has a significant impact on model

performance.

974, TITLE: Subspace Fitting Meets Regression: The Effects of Supervision and Orthonormality Constraints on Double

Descent of Generalization Errors

https://proceedings.icml.cc/static/paper_files/icml/2020/6043-Paper.pdf

AUTHORS: Yehuda Dar, Paul Mayer, Lorenzo Luzi, Richard Baraniuk

HIGHLIGHT: We study the linear subspace fitting problem in the overparameterized setting, where the estimated subspace

can perfectly interpolate the training examples.

975, TITLE: Learning Selection Strategies in Buchberger's Algorithm https://proceedings.icml.cc/static/paper_files/icml/2020/6058-Paper.pdf
AUTHORS: Dylan Peifer, Michael Stillman, Daniel Halpern-Leistner

HIGHLIGHT: We introduce a new approach to Buchberger's algorithm that uses reinforcement learning agents to perform S-

pair selection, a key step in the algorithm.

976, TITLE: Estimating the Error of Randomized Newton Methods: A Bootstrap Approach

https://proceedings.icml.cc/static/paper_files/icml/2020/6067-Paper.pdf

AUTHORS: Miles Lopes, Jessie X.T. Chen

HIGHLIGHT: Motivated by these difficulties, we develop a bootstrap method for directly estimating the unknown error, which avoids excessive computation and offers greater reliability.

977, TITLE: Spectral Subsampling MCMC for Stationary Time Series https://proceedings.icml.cc/static/paper files/icml/2020/6077-Paper.pdf

AUTHORS: Robert Salomone, Matias Quiroz, Robert kohn, Mattias Villani, Minh-Ngoc Tran

HIGHLIGHT: We propose a novel technique for speeding up MCMC for time series data by efficient data subsampling in the

frequency domain.

978, TITLE: Progressive Identification of True Labels for Partial-Label Learning

https://proceedings.icml.cc/static/paper files/icml/2020/6080-Paper.pdf

AUTHORS: Jiaqi Lv, Miao Xu, LEI FENG, Gang Niu, Xin Geng, Masashi Sugiyama

HIGHLIGHT: The goal of this paper is to propose a novel framework of partial-label learning without implicit assumptions on

the model or optimization algorithm.

979, TITLE: R2-B2: Recursive Reasoning-Based Bayesian Optimization for No-Regret Learning in Games

https://proceedings.icml.cc/static/paper files/icml/2020/6082-Paper.pdf

AUTHORS: Zhongxiang Dai, Yizhou Chen, Bryan Kian Hsiang Low, Patrick Jaillet, Teck-Hua Ho

HIGHLIGHT: This paper presents a recursive reasoning formalism of Bayesian optimization (BO) to model the reasoning process in the interactions between boundedly rational, self-interested agents with unknown, complex, and costly-to-evaluate payoff functions in repeated games, which we call Recursive Reasoning-Based BO (R2-B2).

980, TITLE: Graph Homomorphism Convolution

https://proceedings.icml.cc/static/paper_files/icml/2020/6084-Paper.pdf

AUTHORS: Hoang Nguyen, Takanori Maehara

HIGHLIGHT: In this paper, we study the graph classification problem from the graph homomorphism perspective.

981, TITLE: Conditional Augmentation for Generative Modeling https://proceedings.icml.cc/static/paper_files/icml/2020/6095-Paper.pdf

AUTHORS: Heewoo Jun, Rewon Child, Mark Chen, John Schulman, Aditya Ramesh, Alec Radford, Ilya Sutskever HIGHLIGHT: We present conditional augmentation (CondAugment), a simple and powerful method of regularizing

generative models.

982, TITLE: PDO-eConvs: Partial Differential Operator Based Equivariant Convolutions

https://proceedings.icml.cc/static/paper_files/icml/2020/6096-Paper.pdf

AUTHORS: Zhengyang Shen, Lingshen He, Zhouchen Lin, Jinwen Ma

HIGHLIGHT: In this work, we deal with this issue from the connection between convolutions and partial differential operators

(PDOs).

983, TITLE: Abstraction Mechanisms Predict Generalization in Deep Neural Networks

https://proceedings.icml.cc/static/paper_files/icml/2020/6109-Paper.pdf

AUTHORS: Alex Gain, Hava Siegelmann

HIGHLIGHT: We approach this problem through the unconventional angle of \textit {cognitive abstraction mechanisms}, drawing inspiration from recent neuroscience work, allowing us to define the Cognitive Neural Activation metric (CNA) for DNNs, which is the correlation between information complexity (entropy) of given input and the concentration of higher activation values in deeper layers of the network.

984, TITLE: Revisiting Fundamentals of Experience Replay https://proceedings.icml.cc/static/paper_files/icml/2020/6110-Paper.pdf

AUTHORS: William Fedus, Prajit Ramachandran, Rishabh Agarwal, Yoshua Bengio, Hugo Larochelle, Mark Rowland,

Will Dabney

HIGHLIGHT: We therefore present a systematic and extensive analysis of experience replay in Q-learning methods, focusing on two fundamental properties: the replay capacity and the ratio of learning updates to experience collected (replay ratio).

985, TITLE: Go Wide, Then Narrow: Efficient Training of Deep Thin Networks

https://proceedings.icml.cc/static/paper_files/icml/2020/6116-Paper.pdf

AUTHORS: Denny Zhou, Mao Ye, Chen Chen, Mingxing Tan, Tianjian Meng, Xiaodan Song, Quoc Le, Qiang Liu, Dale

Schuurmans

HIGHLIGHT: We propose an efficient algorithm to train a very deep and thin network with theoretic guarantee.

986, TITLE: Meta-learning for Mixed Linear Regression https://proceedings.icml.cc/static/paper_files/icml/2020/6124-Paper.pdf

AUTHORS: Weihao Kong, Raghav Somani, Zhao Song, Sham Kakade, Sewoong Oh

HIGHLIGHT: To this end, we introduce a novel spectral approach and show that we can efficiently utilize small data tasks with the help of $\frac{3}{2}$ medium data tasks each with $\frac{1}{2}$ examples.

987, TITLE: Efficiently Learning Adversarially Robust Halfspaces with Noise

https://proceedings.icml.cc/static/paper files/icml/2020/6130-Paper.pdf

AUTHORS: Omar Montasser, Surbhi Goel, Ilias Diakonikolas, Nati Srebro

HIGHLIGHT: We study the problem of learning adversarially robust halfspaces in the distribution-independent setting.

988, TITLE: Bayesian Graph Neural Networks with Adaptive Connection Sampling

https://proceedings.icml.cc/static/paper files/icml/2020/6133-Paper.pdf

AUTHORS: Arman Hasanzadeh, Ehsan Hajiramezanali, Shahin Boluki, Nick Duffield, Mingyuan Zhou, Krishna Narayanan,

Xiaoning Qian

HIGHLIGHT: We propose a unified framework for adaptive connection sampling in graph neural networks (GNNs) that

generalizes existing stochastic regularization methods for training GNNs.

989, TITLE: On the Theoretical Properties of the Network Jackknife https://proceedings.icml.cc/static/paper_files/icml/2020/6137-Paper.pdf AUTHORS: Qiaohui Lin, Robert Lunde, Purnamrita Sarkar

HIGHLIGHT: Under the sparse graphon model, we prove an Efron-Stein-type inequality, showing that the network jackknife leads to conservative estimates of the variance (in expectation) for any network functional that is invariant to node permutation.

990, TITLE: Thompson Sampling via Local Uncertainty https://proceedings.icml.cc/static/paper_files/icml/2020/6144-Paper.pdf

AUTHORS: Zhendong Wang, Mingyuan Zhou

HIGHLIGHT: In this paper, we propose a new probabilistic modeling framework for Thompson sampling, where local latent

variable uncertainty is used to sample the mean reward.

991, TITLE: Decision Trees for Decision-Making under the Predict-then-Optimize Framework

https://proceedings.icml.cc/static/paper_files/icml/2020/6150-Paper.pdf

AUTHORS: Adam Elmachtoub, Jason Cheuk Nam Liang, Ryan McNellis

HIGHLIGHT: This natural loss function is known in the literature as the Smart Predict-then-Optimize (SPO) loss, and we

propose a tractable methodology called SPO Trees (SPOTs) for training decision trees under this loss.

992, TITLE: Representation Learning via Adversarially-Contrastive Optimal Transport

https://proceedings.icml.cc/static/paper_files/icml/2020/6155-Paper.pdf

AUTHORS: Anoop Cherian, Shuchin Aeron

HIGHLIGHT: In this paper, we study the problem of learning compact (low-dimensional) representations for sequential data

that captures its implicit spatio-temporal cues.

993, TITLE: Neuro-Symbolic Visual Reasoning: Disentangling " Visual" from " Reasoning"

https://proceedings.icml.cc/static/paper_files/icml/2020/6156-Paper.pdf

AUTHORS: Saeed Amizadeh, Hamid Palangi, Oleksandr Polozov, Yichen Huang, Kazuhito Koishida

HIGHLIGHT: To address this, we propose (1) a framework to isolate and evaluate the reasoning aspect of VQA separately from its perception, and (2) a novel top-down calibration technique that allows the model to answer reasoning questions even with imperfect perception.

994, TITLE: Two Simple Ways to Learn Individual Fairness Metric from Data

 $https://proceedings.icml.cc/static/paper_files/icml/2020/6161-Paper.pdf$

AUTHORS: Debarghya Mukherjee, Mikhail Yurochkin, Moulinath Banerjee, Yuekai Sun

HIGHLIGHT: In this paper, we present two simple algorithms that learn effective fair metrics from a variety of datasets.

995, TITLE: A Simple Framework for Contrastive Learning of Visual Representations

https://proceedings.icml.cc/static/paper files/icml/2020/6165-Paper.pdf

AUTHORS: Ting Chen, Simon Kornblith, Mohammad Norouzi, Geoffrey Hinton

HIGHLIGHT: This paper presents a simple framework for contrastive representation learning.

996, TITLE: The Implicit and Explicit Regularization Effects of Dropout

https://proceedings.icml.cc/static/paper_files/icml/2020/6166-Paper.pdf

AUTHORS: Colin Wei, Sham Kakade, Tengyu Ma

HIGHLIGHT: This work observes that dropout introduces two distinct but entangled regularization effects: an explicit effect which occurs since dropout modifies the expected training objective, and an implicit effect from stochasticity in the dropout gradients.

997, TITLE: Variable-Bitrate Neural Compression via Bayesian Arithmetic Coding

https://proceedings.icml.cc/static/paper_files/icml/2020/6168-Paper.pdf AUTHORS: Yibo Yang, Robert Bamler, Stephan Mandt

HIGHLIGHT: Here, we propose a new algorithm for compressing latent representations in deep probabilistic models, such as

variational autoencoders, in post-processing.

998, TITLE: Orthogonalized SGD and Nested Architectures for Anytime Neural Networks

https://proceedings.icml.cc/static/paper files/icml/2020/6169-Paper.pdf

AUTHORS: Chengcheng Wan, Henry (Hank) Hoffmann, Shan Lu, Michael Maire

HIGHLIGHT: We propose a novel variant of SGD customized for training network architectures that support anytime

behavior: such networks produce a series of increasingly accurate outputs over time.

999, TITLE: Evaluating Machine Accuracy on ImageNet https://proceedings.icml.cc/static/paper_files/icml/2020/6173-Paper.pdf

AUTHORS: Vaishaal Shankar, Rebecca Roelofs, Horia Mania, Alex Fang, Benjamin Recht, Ludwig Schmidt

HIGHLIGHT: We perform an in-depth evaluation of human accuracy on the ImageNet dataset.

1000, TITLE: Learning to Navigate in Synthetically Accessible Chemical Space Using Reinforcement Learning

https://proceedings.icml.cc/static/paper_files/icml/2020/6186-Paper.pdf

AUTHORS: Sai Krishna Gottipati, Boris Sattarov, Sufeng Niu, Haoran Wei, Yashaswi Pathak, Shengchao Liu, Simon

Blackburn, Karam Thomas, Connor Coley, Jian Tang, Sarath Chandar, Yoshua Bengio

HIGHLIGHT: In this work, we propose a novel reinforcement learning (RL) setup for drug discovery that addresses this

challenge by embedding the concept of synthetic accessibility directly into the de novo compound design system.

1001, TITLE: Improved Bounds on Minimax Regret under Logarithmic Loss via Self-Concordance

https://proceedings.icml.cc/static/paper_files/icml/2020/6190-Paper.pdf

AUTHORS: Blair Bilodeau, Dylan Foster, Daniel Roy

HIGHLIGHT: We present a novel approach to bounding the minimax regret that exploits the self-concordance property of

logarithmic loss.

1002, TITLE: Optimization Theory for ReLU Neural Networks Trained with Normalization Layers

https://proceedings.icml.cc/static/paper_files/icml/2020/6192-Paper.pdf AUTHORS: Yonatan Dukler, Quanquan Gu, Guido Montufar

HIGHLIGHT: The analysis shows how the introduction of normalization layers changes the optimization landscape and in

some settings enables faster convergence as compared with un-normalized neural networks.

1003, TITLE: Improving Molecular Design by Stochastic Iterative Target Augmentation

 $https://proceedings.icml.cc/static/paper_files/icml/2020/6209-Paper.pdf$

AUTHORS: Kevin Yang, Wengong Jin, Kyle Swanson, Regina Barzilay, Tommi Jaakkola

HIGHLIGHT: In this paper, we propose a surprisingly effective self-training approach for iteratively creating additional

molecular targets.

1004, TITLE: Don't Waste Your Bits! Squeeze Activations and Gradients for Deep Neural Networks via TinyScript

https://proceedings.icml.cc/static/paper files/icml/2020/6210-Paper.pdf

AUTHORS: Fangcheng Fu, Yuzheng Hu, Yihan He, Jiawei Jiang, Yingxia Shao, Ce Zhang, Bin Cui

HIGHLIGHT: In this work, we introduce TinyScript, which applies a non-uniform quantization algorithm to both activations

and gradients.

1005, TITLE: Robust One-Bit Recovery via ReLU Generative Networks: Near-Optimal Statistical Rate and Global Landscape

Analysis

https://proceedings.icml.cc/static/paper_files/icml/2020/6234-Paper.pdf

AUTHORS: Shuang Qiu, Xiaohan Wei, Zhuoran Yang

HIGHLIGHT: We propose to recover the target SG(x, 0) solving an unconstrained empirical risk minimization (ERM).

1006, TITLE: Multi-objective Bayesian Optimization using Pareto-frontier Entropy

https://proceedings.icml.cc/static/paper_files/icml/2020/6243-Paper.pdf

AUTHORS: Shinya Suzuki, Shion Takeno, Tomoyuki Tamura, Kazuki Shitara, Masayuki Karasuyama

HIGHLIGHT: We propose a novel entropy-based MBO called Pareto-frontier entropy search (PFES) by considering the

entropy of Pareto-frontier, which is an essential notion of the optimality of the multi-objective problem.

1007, TITLE: Closing the convergence gap of SGD without replacement https://proceedings.icml.cc/static/paper_files/icml/2020/6245-Paper.pdf
AUTHORS: Shashank Rajput, Anant Gupta, Dimitris Papailiopoulos

HIGHLIGHT: In this paper, we close this gap and show that SGD without replacement achieves a rate of

 $\hat{T^2}=\frac{1}{T^2}+\frac{n^2}{T^3}\right$ when the sum of the functions is a quadratic, and offer a new lower bound of $\Omega(T^2)=\frac{1}{T^2}\right$ in ght) for strongly convex functions that are sums of smooth functions.

1008, TITLE: Black-Box Methods for Restoring Monotonicity https://proceedings.icml.cc/static/paper_files/icml/2020/6248-Paper.pdf AUTHORS: Evangelia Gergatsouli, Brendan Lucier, Christos Tzamos

HIGHLIGHT: In this work we develop algorithms that are able to restore monotonicity in the parameters of interest.

1009, TITLE: Flexible and Efficient Long-Range Planning Through Curious Exploration

https://proceedings.icml.cc/static/paper files/icml/2020/6249-Paper.pdf

AUTHORS: Aidan Curtis, Minjian Xin, Dilip Arumugam, Kevin Feigelis, Daniel Yamins

HIGHLIGHT: Here, we propose the Curious Sample Planner (CSP), which fuses elements of TAMP and DRL by combining a

curiosity-guided sampling strategy with imitation learning to accelerate planning.

1010, TITLE: Sparse Convex Optimization via Adaptively Regularized Hard Thresholding

https://proceedings.icml.cc/static/paper_files/icml/2020/6264-Paper.pdf

AUTHORS: Kyriakos Axiotis, Maxim Sviridenko

HIGHLIGHT: We present a new Adaptively Regularized Hard Thresholding (ARHT) algorithm that makes significant progress on this problem by bringing the bound down to \$\gamma=O(\kappa)\\$, which has been shown to be tight for a general class of algorithms including LASSO, OMP, and IHT.

1011, TITLE: On Thompson Sampling with Langevin Algorithms https://proceedings.icml.cc/static/paper_files/icml/2020/6280-Paper.pdf

AUTHORS: Eric Mazumdar, Aldo Pacchiano, Yian Ma, Michael Jordan, Peter Bartlett

HIGHLIGHT: We propose a Markov Chain Monte Carlo (MCMC) method tailored to Thompson sampling to address this

issue.

1012, TITLE: Strategic Classification is Causal Modeling in Disguise https://proceedings.icml.cc/static/paper files/icml/2020/6286-Paper.pdf

AUTHORS: John Miller, Smitha Milli, University of California Moritz Hardt HIGHLIGHT: In this work, we develop a causal framework for strategic adaptation.

1013, TITLE: Multi-fidelity Bayesian Optimization with Max-value Entropy Search and its Parallelization

https://proceedings.icml.cc/static/paper_files/icml/2020/6289-Paper.pdf

AUTHORS: Shion Takeno, Hitoshi Fukuoka, Yuhki Tsukada, Toshiyuki Koyama, Motoki Shiga, Ichiro Takeuchi, Masayuki

Karasuyama

HIGHLIGHT: In this paper, we focus on the information-based approach, which is a popular and empirically successful

approach in BO.

1014, TITLE: Domain Aggregation Networks for Multi-Source Domain Adaptation

https://proceedings.icml.cc/static/paper_files/icml/2020/6292-Paper.pdf AUTHORS: Junfeng Wen, Russell Greiner, Dale Schuurmans

HIGHLIGHT: In this paper, we develop a finite-sample generalization bound based on domain discrepancy and accordingly

propose a theoretically justified optimization procedure.

1015, TITLE: Improving Robustness of Deep-Learning-Based Image Reconstruction

https://proceedings.icml.cc/static/paper files/icml/2020/6293-Paper.pdf

AUTHORS: Ankit Raj, Yoram Bresler, Bo Li

HIGHLIGHT: In this paper, we propose to modify the training strategy of end-to-end deep-learning-based inverse problem

solvers to improve robustness.

1016, TITLE: Outsourced Bayesian Optimization

https://proceedings.icml.cc/static/paper_files/icml/2020/6298-Paper.pdf

AUTHORS: Dmitrii Kharkovskii, Zhongxiang Dai, Bryan Kian Hsiang Low

HIGHLIGHT: This paper presents the outsourced-Gaussian process-upper confidence bound (O-GP-UCB) algorithm, which is

the first algorithm for privacy-preserving Bayesian optimization (BO) in the outsourced setting with a provable performance

guarantee.

1017, TITLE: Learning Near Optimal Policies with Low Inherent Bellman Error

https://proceedings.icml.cc/static/paper_files/icml/2020/6299-Paper.pdf

AUTHORS: Andrea Zanette, Alessandro Lazaric, Mykel Kochenderfer, Emma Brunskill

HIGHLIGHT: We study the exploration problem with approximate linear action-value functions in episodic reinforcement learning under the notion of low inherent Bellman error, a condition normally employed to show convergence of approximate value

iteration.

1018, TITLE: Message Passing Least Squares: A Unified Framework for Fast and Robust Group Synchronization

https://proceedings.icml.cc/static/paper_files/icml/2020/6303-Paper.pdf

AUTHORS: Yunpeng Shi, Gilad Lerman

HIGHLIGHT: We propose an efficient algorithm for solving robust group synchronization given adversarially corrupted group

ratios.

1019, TITLE: Optimal Estimator for Unlabeled Linear Regression https://proceedings.icml.cc/static/paper_files/icml/2020/6318-Paper.pdf

AUTHORS: hang zhang, Ping Li

HIGHLIGHT: This paper proposes a one-step estimator which are optimal from both the computational and statistical sense.

1020, TITLE: Recovery of sparse signals from a mixture of linear samples

https://proceedings.icml.cc/static/paper_files/icml/2020/6319-Paper.pdf

AUTHORS: Arya Mazumdar, Soumyabrata Pal

HIGHLIGHT: In this work we address this query complexity problem and provide efficient algorithms that improves on the

previously best known results.

1021, TITLE: Recurrent Hierarchical Topic-Guided RNN for Language Generation

https://proceedings.icml.cc/static/paper_files/icml/2020/6326-Paper.pdf

AUTHORS: Dandan Guo, Bo Chen, Ruiying Lu, Mingyuan Zhou

HIGHLIGHT: To simultaneously capture syntax and global semantics from a text corpus, we propose a new larger-context recurrent neural network (RNN)-based language model, which extracts recurrent hierarchical semantic structure via a dynamic deep

topic model to guide natural language generation.

1022, TITLE: Predictive Coding for Locally-Linear Control https://proceedings.icml.cc/static/paper_files/icml/2020/6329-Paper.pdf

AUTHORS: Rui Shu, Tung Nguyen, Yinlam Chow, Tuan Pham, Khoat Than, Mohammad Ghavamzadeh, Stefano Ermon,

Hung Bui

HIGHLIGHT: In this paper, we propose a novel information-theoretic LCE approach and show theoretically that explicit next-

observation prediction can be replaced with predictive coding.

1023, TITLE: Near Input Sparsity Time Kernel Embeddings via Adaptive Sampling

https://proceedings.icml.cc/static/paper files/icml/2020/6331-Paper.pdf

AUTHORS: Amir Zandieh, David Woodruff

HIGHLIGHT: To accelerate kernel methods, we propose a near input sparsity time method for sampling the high-dimensional

space implicitly defined by a kernel transformation.

1024, TITLE: Near-optimal sample complexity bounds for learning Latent \$k-\$polytopes and applications to Ad-Mixtures

https://proceedings.icml.cc/static/paper_files/icml/2020/6335-Paper.pdf AUTHORS: Chiranjib Bhattacharyya, Ravindran Kannan

HIGHLIGHT: In this paper we show that \$O^*(dk/m)\$ samples are sufficient to learn each of \$k-\$ topic vectors of LDA, a popular Ad-mixture model, with vocabulary size \$d\$ and \$m\in \Omega(1)\$ words per document, to any constant error in

 $L_1\ norm.$

1025, TITLE: Population-Based Black-Box Optimization for Biological Sequence Design

https://proceedings.icml.cc/static/paper_files/icml/2020/6338-Paper.pdf

AUTHORS: Christof Angermueller, David Belanger, Andreea Gane, Zelda Mariet, David Dohan, Kevin Murphy, Lucy

Colwell, D. Sculley

HIGHLIGHT: To improve robustness, we propose population-based optimization (P3BO), which generates batches of

sequences by sampling from an ensemble of methods.

1026, TITLE: Emergence of Separable Manifolds in Deep Language Representations

https://proceedings.icml.cc/static/paper files/icml/2020/6348-Paper.pdf

AUTHORS: Jonathan Mamou, Hang Le, Miguel del Rio Fernandez, Cory Stephenson, Hanlin Tang, Yoon Kim, SueYeon

Chung

HIGHLIGHT: In this work, we utilize mean-field theoretic manifold analysis, a recent technique from computational neuroscience, to analyze the high dimensional geometry of language representations from large-scale contextual embedding models.

1027, TITLE: Stochastic Hamiltonian Gradient Methods for Smooth Games

https://proceedings.icml.cc/static/paper_files/icml/2020/6356-Paper.pdf

AUTHORS: Nicolas Loizou, Hugo Berard, Alexia Jolicoeur-Martineau, Pascal Vincent, Simon Lacoste-Julien, Ioannis

Mitliagkas

HIGHLIGHT: We analyze the stochastic Hamiltonian method and a novel variance-reduced variant of it and provide the first

set of last-iterate convergence guarantees for stochastic unbounded bilinear games.

1028, TITLE: Understanding and Estimating the Adaptability of Domain-Invariant Representations

https://proceedings.icml.cc/static/paper_files/icml/2020/6358-Paper.pdf AUTHORS: Ching-Yao Chuang, Antonio Torralba, Stefanie Jegelka

HIGHLIGHT: In this work, we aim to better understand and estimate the effect of domain-invariant representations on

generalization to the target.

1029, TITLE: Adversarial Mutual Information for Text Generation https://proceedings.icml.cc/static/paper_files/icml/2020/6365-Paper.pdf

AUTHORS: Boyuan Pan, Yazheng Yang, Kaizhao Liang, Bhavya Kailkhura, Zhongming Jin, Xian-Sheng Hua, Deng Cai,

Bo Li

HIGHLIGHT: In this paper, we propose Adversarial Mutual Information (AMI): a text generation framework which is formed

as a novel saddle point (min-max) optimization aiming to identify joint interactions between the source and target.

1030, TITLE: Bidirectional Model-based Policy Optimization https://proceedings.icml.cc/static/paper_files/icml/2020/6366-Paper.pdf AUTHORS: Hang Lai, Jian Shen, Weinan Zhang, Yong Yu

HIGHLIGHT: We develop a novel method, called Bidirectional Model-based Policy Optimization (BMPO) to utilize both the

forward model and backward model to generate short branched rollouts for policy optimization.

1031, TITLE: Input-Sparsity Low Rank Approximation in Schatten Norm

https://proceedings.icml.cc/static/paper_files/icml/2020/6381-Paper.pdf

AUTHORS: Yi Li, David Woodruff

HIGHLIGHT: We give the first input-sparsity time algorithms for the rank-\$k\$ low rank approximation problem in every

Schatten norm.

1032, TITLE: Do We Need Zero Training Loss After Achieving Zero Training Error?

https://proceedings.icml.cc/static/paper_files/icml/2020/6392-Paper.pdf

AUTHORS: Takashi Ishida, Ikko Yamane, Tomoya Sakai, Gang Niu, Masashi Sugiyama

HIGHLIGHT: We propose a direct solution called \emph{flooding} that intentionally prevents further reduction of the training

loss when it reaches a reasonably small value, which we call the \emph{flooding level}.

1033, TITLE: Learning and sampling of atomic interventions from observations

https://proceedings.icml.cc/static/paper files/icml/2020/6395-Paper.pdf

AUTHORS: Arnab Bhattacharyya, Sutanu Gayen, Saravanan Kandasamy, Ashwin Maran, Vinodchandran N. Variyam HIGHLIGHT: Our goal is to give algorithms with polynomial time and sample complexity in a non-parametric setting.

1034, TITLE: Understanding and Mitigating the Tradeoff between Robustness and Accuracy

https://proceedings.icml.cc/static/paper files/icml/2020/6401-Paper.pdf

AUTHORS: Aditi Raghunathan, Sang Michael Xie, Fanny Yang, John Duchi, Percy Liang

HIGHLIGHT: In this work, we precisely characterize the effect of augmentation on the standard error in linear regression

when the optimal linear predictor has zero standard and robust error.

1035, TITLE: Combining Differentiable PDE Solvers and Graph Neural Networks for Fluid Flow Prediction

https://proceedings.icml.cc/static/paper_files/icml/2020/6414-Paper.pdf

AUTHORS: Filipe de Avila Belbute-Peres, Thomas Economon, Zico Kolter

HIGHLIGHT: In this work, we develop a hybrid (graph) neural network that combines a traditional graph convolutional

network with an embedded differentiable fluid dynamics simulator inside the network itself.

1036, TITLE: From ImageNet to Image Classification: Contextualizing Progress on Benchmarks

https://proceedings.icml.cc/static/paper_files/icml/2020/6430-Paper.pdf

AUTHORS: Dimitris Tsipras, Shibani Santurkar, Logan Engstrom, Andrew Ilyas, Aleksander Madry

HIGHLIGHT: Overall, our results highlight a misalignment between the way we train our models and the task we actually expect them to solve, emphasizing the need for fine-grained evaluation techniques that go beyond average-case accuracy.

1037, TITLE: On Implicit Regularization in \$\beta\$-VAEs https://proceedings.icml.cc/static/paper_files/icml/2020/6431-Paper.pdf

AUTHORS: Abhishek Kumar, Ben Poole

HIGHLIGHT: This analysis uncovers the regularizer implicit in the \$\beta\$-VAE objective, and leads to an approximation consisting of a deterministic autoencoding objective plus analytic regularizers that depend on the Hessian or Jacobian of the decoding model, unifying VAEs with recent heuristics proposed for training regularized autoencoders.

1038, TITLE: Data Amplification: Instance-Optimal Property Estimation

https://proceedings.icml.cc/static/paper files/icml/2020/6444-Paper.pdf

AUTHORS: Yi Hao, Alon Orlitsky

HIGHLIGHT: We present novel linear-time-computable estimators that significantly "amplify" the effective amount of data

available.

1039, TITLE: Provable guarantees for decision tree induction: the agnostic setting

https://proceedings.icml.cc/static/paper_files/icml/2020/6447-Paper.pdf

AUTHORS: Guy Blanc, Jane Lange, Li-Yang Tan

HIGHLIGHT: We give strengthened provable guarantees on the performance of widely employed and empirically successful {\sl top-down decision tree learning heuristics}.

1040, TITLE: Statistical Bias in Dataset Replication

 $https://proceedings.icml.cc/static/paper_files/icml/2020/6461-Paper.pdf$

AUTHORS: Logan Engstrom, Andrew Ilyas, Shibani Santurkar, Dimitris Tsipras, Jacob Steinhardt, Aleksander Madry HIGHLIGHT: In this paper, we highlight the importance of statistical modeling in dataset replication: we present unintuitive yet pervasive ways in which statistical bias, when left unmitigated, can skew results.

yet pervasive ways in which statistical bias, when left unmitigated, can skew results.

1041, TITLE: Towards Adaptive Residual Network Training: A Neural-ODE Perspective

https://proceedings.icml.cc/static/paper_files/icml/2020/6462-Paper.pdf AUTHORS: chengyu dong, Liyuan Liu, Zichao Li, Jingbo Shang

HIGHLIGHT: Illuminated by these derivations, we propose an adaptive training algorithm for residual networks, LipGrow,

which automatically increases network depth and accelerates model training.

1042, TITLE: Overparameterization hurts worst-group accuracy with spurious correlations

https://proceedings.icml.cc/static/paper files/icml/2020/6478-Paper.pdf

AUTHORS: Shiori Sagawa, aditi raghunathan, Pang Wei Koh, Percy Liang

HIGHLIGHT: We show on two image datasets that in contrast to average accuracy, overparameterization hurts worst-group

accuracy in the presence of spurious correlations.

1043, TITLE: A Nearly-Linear Time Algorithm for Exact Community Recovery in Stochastic Block Model

https://proceedings.icml.cc/static/paper_files/icml/2020/6486-Paper.pdf AUTHORS: Peng Wang, Zirui Zhou, Anthony Man-Cho So

HIGHLIGHT: In this paper, we focus on the problem of exactly recovering the communities in a binary symmetric SBM, where a graph of n vertices is partitioned into two equal-sized communities and the vertices are connected with probability $p = \alpha(n)/n$ within communities and $q = \beta(n)/n$ across communities for some $\alpha(n)/n$ within communities and $q = \beta(n)/n$ across communities for some $\beta(n)/n$ across communities and $q = \beta(n)/n$ across communities for some $\beta(n)/n$ across communities and $q = \beta(n)/n$ across communities are connected with probability $q = \beta(n)/n$ across communities are connected with probability $q = \beta(n)/n$ across communities and $q = \beta(n)/n$ across communities are connected with probability $q = \beta(n)/n$ across communities are connected with probability $q = \beta(n)/n$ across communities are connected with probability $q = \beta(n)/n$ across communities are connected with probability $q = \beta(n)/n$ across communities are connected with probability $q = \beta(n)/n$ across communities are connected with probability $q = \beta(n)/n$ across communities are connected with probability $q = \beta(n)/n$ across communities are connected with probability $q = \beta(n)/n$ across communities are connected with probability $q = \beta(n)/n$ across communities are connected with probability $q = \beta(n)/n$ across communities are connected with probability $q = \beta(n)/n$ across communities are connected with probability $q = \beta(n)/n$ across communities are connected with probability $q = \beta(n)/n$ across communities are connected with probability $q = \beta(n)/n$ across communities are connected with probability $q = \beta(n)/n$ across communities are connected with probability $q = \beta(n)/n$ across communities are connected with probability $q = \beta(n)/n$ across communities are connected with probability $q = \beta(n)/n$ across communities are connected with probability $q = \beta(n)/n$ and $q = \beta(n)/n$ across connected with probability $q = \beta(n)/n$ and

1044, TITLE: Online Multi-Kernel Learning with Graph-Structured Feedback

https://proceedings.icml.cc/static/paper_files/icml/2020/6490-Paper.pdf

AUTHORS: Pouya M Ghari, Yanning Shen

HIGHLIGHT: Leveraging the random feature approximation, we propose an online scalable multi-kernel learning approach with graph feedback, and prove that the proposed algorithm enjoys sublinear regret.

1045, TITLE: Is Local SGD Better than Minibatch SGD? https://proceedings.icml.cc/static/paper_files/icml/2020/6502-Paper.pdf

AUTHORS: Blake Woodworth, Kumar Kshitij Patel, Sebastian Stich, Zhen Dai, Brian Bullins, H. Brendan McMahan, Ohad

Shamir, Nati Srebro

HIGHLIGHT: We study local SGD (also known as parallel SGD and federated SGD), a natural and frequently used distributed

optimization method.

1046, TITLE: On Lp-norm Robustness of Ensemble Decision Stumps and Trees

https://proceedings.icml.cc/static/paper files/icml/2020/6513-Paper.pdf

AUTHORS: Yihan Wang, Huan Zhang, Hongge Chen, Duane Boning, Cho-Jui Hsieh

HIGHLIGHT: In this paper, we study the robustness verification and defense with respect to general \$\ell p\$ norm

perturbation for ensemble trees and stumps.

1047, TITLE: Sub-linear Memory Sketches for Near Neighbor Search on Streaming Data with RACE

https://proceedings.icml.cc/static/paper_files/icml/2020/6525-Paper.pdf

AUTHORS: Benjamin Coleman, Anshumali Shrivastava, Richard Baraniuk

HIGHLIGHT: We present the first sublinear memory sketch that can be queried to find the nearest neighbors in a dataset.

1048, TITLE: Understanding Self-Training for Gradual Domain Adaptation

https://proceedings.icml.cc/static/paper_files/icml/2020/6529-Paper.pdf

AUTHORS: Ananya Kumar, Tengyu Ma, Percy Liang

HIGHLIGHT: We consider gradual domain adaptation, where the goal is to adapt an initial classifier trained on a source

domain given only unlabeled data that shifts gradually in distribution towards a target domain.

1049, TITLE: Concept Bottleneck Models

https://proceedings.icml.cc/static/paper_files/icml/2020/6530-Paper.pdf

AUTHORS: Pang Wei Koh, Thao Nguyen, Yew Siang Tang, Stephen Mussmann, Emma Pierson, Been Kim, Percy Liang We seek to learn models that support interventions on high-level concepts: would the model predict severe

arthritis if it thought there was a bone spur in the x-ray?

1050, TITLE: Optimal Bounds between f-Divergences and Integral Probability Metrics

https://proceedings.icml.cc/static/paper_files/icml/2020/6534-Paper.pdf

AUTHORS: Rohit Agrawal, Thibaut Horel

HIGHLIGHT: In this work, we systematically study the relationship between these two families from the perspective of

convex duality.

1051, TITLE: Robustness to Spurious Correlations via Human Annotations

https://proceedings.icml.cc/static/paper_files/icml/2020/6535-Paper.pdf AUTHORS: Megha Srivastava, Tatsunori Hashimoto, Percy Liang

HIGHLIGHT: We present a framework for making models robust to spurious correlations by leveraging humans' common

sense knowledge of causality.

1052, TITLE: DROCC: Deep Robust One-Class Classification https://proceedings.icml.cc/static/paper_files/icml/2020/6556-Paper.pdf

AUTHORS: Sachin Goyal, Aditi Raghunathan, Moksh Jain, Harsha Vardhan Simhadri, Prateek Jain

HIGHLIGHT: In this work, we propose Deep Robust One Class Classification (DROCC) method that is robust to such a

collapse by training the network to distinguish the training points from their perturbations, generated adversarially.

1053, TITLE: Efficiently Solving MDPs with Stochastic Mirror Descent

https://proceedings.icml.cc/static/paper_files/icml/2020/6568-Paper.pdf

AUTHORS: Yujia Jin, Aaron Sidford

HIGHLIGHT: In this paper we present a unified framework based on primal-dual stochastic mirror descent for approximately

solving infinite-horizon Markov decision processes (MDPs) given a generative model.

1054, TITLE: Handling the Positive-Definite Constraint in the Bayesian Learning Rule

https://proceedings.icml.cc/static/paper_files/icml/2020/6575-Paper.pdf AUTHORS: Wu Lin, Mark Schmidt, Mohammad Emtiyaz Khan

HIGHLIGHT: In this paper, we fix this issue for the positive-definite constraint by proposing an improved rule that naturally handles the constraint

1055, TITLE: A simpler approach to accelerated optimization: iterative averaging meets optimism

https://proceedings.icml.cc/static/paper files/icml/2020/6589-Paper.pdf

AUTHORS: Pooria Joulani, Anant Raj, András György, Csaba Szepesvari

HIGHLIGHT: In this paper, we show that there is a simpler approach to obtaining accelerated rates: applying generic, well-known optimistic online learning algorithms and using the online average of their predictions to query the (deterministic or stochastic) first-order optimization oracle at each time step.

1056, TITLE: Training Binary Neural Networks using the Bayesian Learning Rule

https://proceedings.icml.cc/static/paper_files/icml/2020/6594-Paper.pdf

AUTHORS: Xiangming Meng, Roman Bachmann, Mohammad Emtiyaz Khan

HIGHLIGHT: In this paper, we propose such an approach using the Bayesian learning rule.

1057, TITLE: High-dimensional Robust Mean Estimation via Gradient Descent

https://proceedings.icml.cc/static/paper_files/icml/2020/6611-Paper.pdf

AUTHORS: Yu Cheng, Ilias Diakonikolas, Rong Ge, Mahdi Soltanolkotabi

HIGHLIGHT: In this work, we show that a natural non-convex formulation of the problem can be solved directly by gradient

descent.

1058, TITLE: From Chaos to Order: Symmetry and Conservation Laws in Game Dynamics

https://proceedings.icml.cc/static/paper files/icml/2020/6612-Paper.pdf

AUTHORS: Sai Ganesh Nagarajan, David Balduzzi, Georgios Piliouras

HIGHLIGHT: In this paper, we present basic \emph{mechanism design} tools for constructing games with predictable and

controllable dynamics.

1059, TITLE: Hierarchically Decoupled Morphological Transfer https://proceedings.icml.cc/static/paper_files/icml/2020/6616-Paper.pdf AUTHORS: Donald Hejna, Lerrel Pinto, Pieter Abbeel

HIGHLIGHT: To this end, we propose a hierarchical decoupling of policies into two parts: an independently learned low-level

policy and a transferable high-level policy.

1060, TITLE: Puzzle Mix: Exploiting Saliency and Local Statistics for Optimal Mixup

https://proceedings.icml.cc/static/paper_files/icml/2020/6618-Paper.pdf AUTHORS: Jang-Hyun Kim, Wonho Choo, Hyun Oh Song

HIGHLIGHT: To this end, we propose Puzzle Mix, a mixup method for explicitly utilizing the saliency information and the

underlying statistics of the natural examples.

1061, TITLE: Train Big, Then Compress: Rethinking Model Size for Efficient Training and Inference of Transformers

https://proceedings.icml.cc/static/paper_files/icml/2020/6626-Paper.pdf

AÛTHÔRS: Zhuohan Li, Ēric Wallace, Sheng Shen, Kevin Lin, Kurt Keutzer, Dan Klein, Joseph Gonzalez

HIGHLIGHT: We study the impact of model size in this setting, focusing on Transformer models for NLP tasks that are

limited by compute: self-supervised pretraining and high-resource machine translation.

1062, TITLE: Interpolation between CNNs and ResNets https://proceedings.icml.cc/static/paper_files/icml/2020/6627-Paper.pdf AUTHORS: Zonghan Yang, Yang Liu, Chenglong Bao, Zuoqiang Shi

HIGHLIGHT: In this paper, we present a novel ODE model by adding a damping term.

1063, TITLE: Online metric algorithms with untrusted predictions https://proceedings.icml.cc/static/paper_files/icml/2020/6657-Paper.pdf

AUTHORS: Antonios Antoniadis, Christian Coester, Marek Elias, Adam Polak, Bertrand Simon

HIGHLIGHT: In this paper, we propose a prediction setup for Metrical Task Systems (MTS), a broad class of online decision-making problems including, e.g., caching, k-server and convex body chasing.

1064, TITLE: Collaborative Machine Learning with Incentive-Aware Model Rewards

https://proceedings.icml.cc/static/paper_files/icml/2020/6668-Paper.pdf

AUTHORS: Rachael Hwee Ling Sim, Yehong Zhang, Bryan Kian Hsiang Low, Mun Choon Chan

HIGHLIGHT: This paper proposes to value a party's contribution based on Shapley value and information gain on model parameters given its data.

1065, TITLE: On Convergence-Diagnostic based Step Sizes for Stochastic Gradient Descent

https://proceedings.icml.cc/static/paper_files/icml/2020/6674-Paper.pdf
AUTHORS: Scott Pesme, Aymeric Dieuleveut, Nicolas Flammarion

HIGHLIGHT: In this paper, we show that efficiently detecting this transition and appropriately decreasing the step size can

lead to fast convergence rates.

1066, TITLE: Equivariant Flows: exact likelihood generative learning for symmetric densities.

https://proceedings.icml.cc/static/paper_files/icml/2020/6711-Paper.pdf

AUTHORS: Jonas Kö hler, Leon Klein, Frank Noe

HIGHLIGHT: We provide a theoretical sufficient criterium showing that the distribution generated by \textit{equivariant}

normalizing flows is invariant with respect to these symmetries by design.

1067, TITLE: PoWER-BERT: Accelerating BERT Inference via Progressive Word-vector Elimination

https://proceedings.icml.cc/static/paper_files/icml/2020/6722-Paper.pdf

AUTHORS: Saurabh Goyal, Anamitra Roy Choudhury, Venkatesan Chakaravarthy, Saurabh Raje, Yogish Sabharwal,

Ashish Verma

HIGHLIGHT: We develop a novel method, called PoWER-BERT, for improving the inference time of the popular BERT

model, while maintaining the accuracy.

1068, TITLE: Bayesian Sparsification of Deep C-valued Networks https://proceedings.icml.cc/static/paper_files/icml/2020/6728-Paper.pdf

AUTHORS: Ivan Nazarov, Evgeny Burnaev

HIGHLIGHT: To this end we extend Sparse Variational Dropout to complex-valued neural networks and verify the proposed Bayesian technique by conducting a large numerical study of the performance-compression trade-off of C-valued networks on two tasks: image recognition on MNIST-like and CIFAR10 datasets and music transcription on MusicNet.

1069, TITLE: Minimally distorted Adversarial Examples with a Fast Adaptive Boundary Attack

https://proceedings.icml.cc/static/paper_files/icml/2020/6735-Paper.pdf

AUTHORS: Francesco Croce, Matthias Hein

HIGHLIGHT: We propose in this paper a new white-box adversarial attack wrt the \$1_p\$-norms for \$p \in

1070, TITLE: A distributional view on multi objective policy optimization

https://proceedings.icml.cc/static/paper_files/icml/2020/6749-Paper.pdf

AUTHORS: Abbas Abdolmaleki, Sandy Huang, Leonard Hasenclever, Michael Neunert, Martina Zambelli, Murilo Martins,

Francis Song, Nicolas Heess, Raia Hadsell, Martin Riedmiller

HIGHLIGHT: In this paper we propose a novel algorithm for multi-objective reinforcement learning that enables setting

desired preferences for objectives in a scale-invariant way.

1071, TITLE: On the Sample Complexity of Adversarial Multi-Source PAC Learning

https://proceedings.icml.cc/static/paper_files/icml/2020/6805-Paper.pdf

AUTHORS: Nikola Konstantinov, Elias Frantar, Dan Alistarh, Christoph H. Lampert

HIGHLIGHT: In this work we show that, surprisingly, the same is not true in the multi-source setting, where the adversary can

arbitrarily corrupt a fixed fraction of the data sources.

1072, TITLE: Inducing and Exploiting Activation Sparsity for Fast Inference on Deep Neural Networks

 $https://proceedings.icml.cc/static/paper_files/icml/2020/6820-Paper.pdf$

AUTHORS: Mark Kurtz, Justin Kopinsky, Rati Gelashvili, Alexander Matveev, John Carr, Michael Goin, William

Leiserson, Sage Moore, Nir Shavit, Dan Alistarh

HIGHLIGHT: In this paper, we present an in-depth analysis of methods for maximizing the sparsity of the activations in a trained neural network, and show that, when coupled with an efficient sparse-input convolution algorithm, we can leverage this

sparsity for significant performance gains.

1073, TITLE: Constructive universal distribution generation through deep ReLU networks

https://proceedings.icml.cc/static/paper files/icml/2020/6831-Paper.pdf

AUTHORS: Dmytro Perekrestenko, Stephan Müller, Helmut Bölcskei

HIGHLIGHT: We present an explicit deep network construction that transforms uniformly distributed one-dimensional noise into an arbitrarily close approximation of any two-dimensional target distribution of finite differential entropy and Lipschitz-continuous pdf.

1074, TITLE: Reliable evaluation of adversarial robustness with an ensemble of diverse parameter-free attacks

https://proceedings.icml.cc/static/paper_files/icml/2020/6846-Paper.pdf

AUTHORS: Francesco Croce, Matthias Hein

HIGHLIGHT: In this paper we first propose two extensions of the PGD-attack overcoming failures due to suboptimal step size and problems of the objective function. We then combine our novel attacks with two complementary existing ones to form a parameter-free, computationally affordable and user-independent ensemble of attacks to test adversarial robustness.

1075, TITLE: Multiclass Neural Network Minimization via Tropical Newton Polytope Approximation

https://proceedings.icml.cc/static/paper files/icml/2020/6849-Paper.pdf

AUTHORS: Georgios Smyrnis, Petros Maragos

HIGHLIGHT: In this work, we attempt to make use of methods stemming from a form of approximate division of such polynomials, which relies on the approximation of their Newton Polytopes, in order to minimize networks trained for multiclass classification problems.

1076, TITLE: Finding trainable sparse networks through Neural Tangent Transfer

https://proceedings.icml.cc/static/paper files/icml/2020/6851-Paper.pdf

AUTHORS: Tianlin Liu, Friedemann Zenke

HIGHLIGHT: In this article, we introduce Neural Tangent Transfer, a method that instead finds trainable sparse networks in a

label-free manner.

1077, TITLE: Towards a General Theory of Infinite-Width Limits of Neural Classifiers

https://proceedings.icml.cc/static/paper_files/icml/2020/6879-Paper.pdf

AUTHORS: Eugene Golikov

HIGHLIGHT: We propose a general framework that provides a link between these seemingly distinct limit theories.

1078, TITLE: Controlling Overestimation Bias with Truncated Mixture of Continuous Distributional Quantile Critics

https://proceedings.icml.cc/static/paper_files/icml/2020/6884-Paper.pdf

AUTHORS: Arsenii Kuznetsov, Pavel Shvechikov, Alexander Grishin, Dmitry Vetrov

HIGHLIGHT: This paper investigates a novel way to alleviate the overestimation bias in a continuous control setting.

1079, TITLE: Learning to Learn Kernels with Variational Random Features

https://proceedings.icml.cc/static/paper_files/icml/2020/6885-Paper.pdf

AUTHORS: Xiantong Zhen, Haoliang Sun, Yingjun Du, Jun Xu, Yilong Yin, Ling Shao, Cees Snoek

HIGHLIGHT: We introduce kernels with random Fourier features in the meta-learning framework for few-shot learning.

1080, TITLE: Efficient Robustness Certificates for Discrete Data: Sparsity-Aware Randomized Smoothing for Graphs, Images

and More

https://proceedings.icml.cc/static/paper_files/icml/2020/6890-Paper.pdf

AUTHORS: Aleksandar Bojchevski, Johannes Klicpera, Stephan Günnemann

HIGHLIGHT: We propose a model-agnostic certificate based on the randomized smoothing framework which subsumes

earlier work and is tight, efficient, and sparsity-aware.

1081, TITLE: Learning to Simulate Complex Physics with Graph Networks

https://proceedings.icml.cc/static/paper_files/icml/2020/6892-Paper.pdf

AUTHORS: Alvaro Sanchez, Jonathan Godwin, Tobias Pfaff, Rex (Zhitao) Ying, Jure Leskovec, Peter Battaglia

HIGHLIGHT: Here we present a general framework for learning simulation, and provide a single model implementation that yields state-of-the-art performance across a variety of challenging physical domains, involving fluids, rigid solids, and deformable materials interacting with one another.

1082, TITLE: Small Data, Big Decisions: Model Selection in the Small-Data Regime

https://proceedings.icml.cc/static/paper_files/icml/2020/6899-Paper.pdf AUTHORS: Jorg Bornschein, Francesco Visin, Simon Osindero

HIGHLIGHT: In contrast to most previous work, which typically considers the performance as a function of the model size, in this paper we empirically study the generalization performance as the size of the training set varies over multiple orders of magnitude.

1083, TITLE: PolyGen: An Autoregressive Generative Model of 3D Meshes

https://proceedings.icml.cc/static/paper_files/icml/2020/6917-Paper.pdf AUTHORS: Charlie Nash, Yaroslav Ganin, S. M. Ali Eslami, Peter Battaglia

HIGHLIGHT: We present an approach which models the mesh directly, predicting mesh vertices and faces sequentially using

a Transformer-based architecture.

1084, TITLE: XtarNet: Learning to Extract Task-Adaptive Representation for Incremental Few-Shot Learning https://proceedings.icml.cc/static/paper_files/icml/2020/6928-Paper.pdf
AUTHORS: Sung Whan Yoon, Jun Seo. Doveon Kim Task

HIGHLIGHT: We propose XtarNet, which learns to extract task-adaptive representation (TAR) for facilitating incremental

few-shot learning.