Alireza Makhzani

Contact Information

Machine Learning Group

Vector Institute for Artificial Intelligence

University of Toronto

10 Kings College Road, Toronto, Ontario, Canada, M5S 3G4

RESEARCH Interests Machine Learning, Deep Learning, Generative Models, Reinforcement Learning

Professional Experiences

Vector Institute, University of Toronto

Faculty Member

Toronto, Canada

January 2018 - present

Email: makhzani AT vectorinstitute DOT ai

Website: http://www.alireza.ai

Google Inc., DeepMind Team

Research Intern

London, UK Summer 2016

- Collaborators: Oriol Vinyals, Timothy Lillicrap, David Silver
- Project: Deep Reinforcement Learning for StarCraft

Collaborated with Blizzard Inc. and DeepMind software engineers to develop a reinforcement learning environment for StarCraft II, and performed all the reinforcement learning experiments of the project during the summer of 2016.

Google Inc., Brain Team

Mountain View, USA

Summer 2015

Research Intern

- Collaborators: Jon Shlens, Navdeep Jaitly, Ian Goodfellow
- Project: Adversarial Autoencoders

Developed a new generative model for images with applications for semi-supervised learning and dimensionality reduction.

EDUCATION

University of Toronto

Toronto, Canada

PhD, Electrical & Computer Engineering

2012 - 2017

- Thesis: Unsupervised Representation Learning with Autoencoders
- Advisor: Prof. Brendan Frey
- GPA: 4.0/4.0

University of Toronto

Toronto, Canada

MASc, Electrical & Computer Engineering

2010 - 2012

- Thesis: Compressed Sensing for Jointly Sparse Signals
- Advisor: Prof. Shahrokh Valaee
- GPA: 3.95/4.0

Amirkabir University of Technology (Tehran Polytechnic)

Tehran, Iran 2006 - 2010

BSc, Electrical & Computer Engineering

• GPA: 18.62/20

Publications
Google Scholar

1. StarCraft II: A New Challenge for Reinforcement Learning

Oriol Vinyals, Timo Ewalds, Sergey Bartunov, Petko Georgiev, Alexander Sasha Vezhnevets, Michelle Yeo, **Alireza Makhzani**, Heinrich K uttler, John Agapiou, Julian Schrittwieser, Stephen Gaffney, Stig Petersen, Karen Simonyan, Tom Schaul, Hado van Hasselt, David Silver, Timothy Lillicrap, Kevin Calderone, Paul Keet, Anthony Brunasso, David Lawrence, Anders Ekermo, Jacob Repp, Rodney Tsing

NIPS 2017, Deep Reinforcement Learning Symposium

2. PixelGAN Autoencoders

Alireza Makhzani, Brendan Frey NIPS 2017, Neural Information Processing Systems

3. Adversarial Autoencoders

Alireza Makhzani, Jonathon Shlens, Navdeep Jaitly, Ian Goodfellow, Brendan Frey ICLR 2016 Workshop, International Conference on Learning Representations

4. Winner-Take-All Autoencoders

Alireza Makhzani, Brendan Frey NIPS 2015, Neural Information Processing Systems

5. k-Sparse Autoencoders

Alireza Makhzani, Brendan Frey

ICLR 2014, International Conference on Learning Representations

6. Distributed Spectrum Sensing in Cognitive Radios via Graphical Models

Alireza Makhzani, Shahrokh Valaee

CAMSAP 2013, IEEE International Conference on Computational Advances in Multi-Sensor Adaptive Processing

7. Reconstruction of Jointly Sparse Signals using Iterative Hard Thresholding Alireza Makhzani, Shahrokh Valaee
ICC 2012, IEEE International Conference on Communications

8. Reconstruction of a Generalized Joint Sparsity Model using Principal Component Analysis Alireza Makhzani, Shahrokh Valaee

 $CAMSAP\ 2011,\ IEEE\ International\ Conference\ on\ Computational\ Advances\ in\ Multi-Sensor\ Adaptive\ Processing$

TEACHING EXPERIENCES

Teaching Assistant, University of Toronto, Toronto, Canada.

• Inference Algorithms and Machine Learning (ECE521) Winter 2016

• Inference Algorithms and Machine Learning (ECE521)

• Probability and Stochastic Processes (ECE302) Winter 2012

• Probability and Stochastic Processes (ECE302)

Winter 2011

Winter 2015

Honors and Awards

Ontario Graduate Scholarship (OGS), University of Toronto, 2015.

Queen Elizabeth II Graduate Scholarship, University of Toronto, 2014.

Edward S. Rogers Sr. Graduate Scholarship, University of Toronto in the years 2010 to 2017.

Ranked 2nd among 120 undergraduate students in the Department of Electrical Engineering, Amirkabir University of Technology, Iran, September 2010.

Ranked 3rd (bronze medal) among about 12500 national students of Iran in the university students Olympiad of Iran in the field of Electrical and Computer Engineering. (Because of this rank, I got exempted from national graduate entrance exam and compulsory military service of Iran), July 2009.

Graduate Courses

University of Toronto

- Large Scale Machine Learning (A+)
- Advanced Machine Learning (A+)
- GPU Programming (A+)
- Natural Language Processing (A+)

Prof. Russ Salakhutdinov Prof. Brendan Frey Prof. Andreas Moshovos Prof. Frank Rudzicz

- Statistical Signal Processing (A+)
- Stochastic Process (A+)
- Digital Communication (A+)
- Communication Networks (A+)
- Advanced Algorithms and Data Structures (A)
- Information Theory (A-)

Prof. Dimitrios Hatzinakos Prof. Raymond Kwong Prof. Raviraj Adve Prof. Shahrokh Valaee Prof. Andreas Veneris Prof. Wei Yu

Reviewing

- NIPS 2017, Neural Information Processing Systems
- ICML 2017, International Conference on Machine Learning
- ICLR 2017, International Conference on Learning Representations
- ICLR 2016, International Conference on Learning Representations

References

Available on request.