Jiaming Song

Stanford University Email tsong@cs.stanford.edu

Computer Science Department Homepage: http://tsong.me

Phone: (650) 495-6322

Education

Stanford University, Ph.D in Computer Science. 2016 - 2021 (expected)

Advisor: Stefano Ermon

Tsinghua University, Bachelor of Engineering 2012 - 2016

Department of Computer Science and Technology

Graduated with Outstanding Honor (Top 1%)

Awards and Honors

Qualcomm Innovation Fellowship (8 in total)

For project on "Safe Multi-Agent Imitation Learning for Self-Driving".

Qualcomm Scholarship (Top 1%)

For Tsinghua undergraduates with exceptional research experiences.

Google Excellence Scholarship 2015

Awarded to 58 undergraduate and graduate students in China.

Outstanding Winner, Interdisciplinary Contest in Modeling (Top 0.3%) 2015

Highest award, for the paper "Organizational Churn: A Roll of the Dice?".

Outstanding Undergraduate, China Computer Federation 2014

Awarded to 2 undergraduate students in Tsinghua University.

Zhong Shimo Scholarship (Top 0.75%) 2013

Highest scholarship in the CS Department in Tsinghua.

Bronze Prize, National Olympiad in Informatics 2011

Publications

Refereed Conference and Journal Publications

- [28] Jiaming Song, Stefano Ermon Multi-label Contrastive Predictive Coding Neural Information Processing Systems (NeurIPS 2020), Oral presentation
- [27] Chenlin Meng, Lantao Yu, Yang Song, Jiaming Song, Stefano Ermon Autoregressive Score Matching Neural Information Processing Systems (NeurIPS 2020)

[26] Jonathan Kuck, Shuvam Chakraborty, Hao Tang, Rachel Luo, **Jiaming Song**, Ashish Sabharwal, Stefano Ermon

Belief Propagation Neural Networks

Neural Information Processing Systems (NeurIPS 2020)

- [25] **Jiaming Song**, Michael Auli, Yann Dauphin, Tengyu Ma **Robust and On-the-fly Dataset Denoising for Image Classification** European Conference on Computer Vision (ECCV 2020)
- [24] Chenhao Niu, Yang Song, **Jiaming Song**, Shengjia Zhao, Aditya Grover, Stefano Ermon **Permutation Invariant Graph Generation via Score-Based Generative Modeling** International Conference on Artificial Intelligence and Statistics (**AISTATS 2020**)
- [23] Chenlin Meng, Yang Song, Jiaming Song, Stefano Ermon Gaussianization Flows International Conference on Artificial Intelligence and Statistics (AISTATS 2020)
- [22] Lantao Yu, Yang Song, **Jiaming Song**, Stefano Ermon **Training Deep Energy-Based Models with f-Divergence Minimization**International Conference on Machine Learning (**ICML 2020**)
- [21] **Jiaming Song**, Stefano Ermon **Bridging the Gap Between f-GANs and Wasserstein GANs**International Conference on Machine Learning (**ICML 2020**)
- [20] Kuno Kim, Yihong Gu, Jiaming Song, Shengjia Zhao, Stefano Ermon Domain Adaptive Imitation Learning International Conference on Machine Learning (ICML 2020)
- [19] Jiaming Song, Stefano Ermon Understanding the Limitations of Variational Mutual Information Estimators International Conference on Learning Representations (ICLR 2020)
- [18] Yilun Xu, Shengjia Zhao, **Jiaming Song**, Russell Stewart, Stefano Ermon A **Theory of Usable Information under Computational Constraints**International Conference on Learning Representations (**ICLR 2020**), *Oral presentation*
- [17] Nate Gruver, Jiaming Song, Mykel Kochenderfer, Stefano Ermon Multi-agent Adversarial Inverse Reinforcement Learning with Latent Variables International Conference on Autonomous Agents and MultiAgent Systems (AAMAS 2020), extended abstract
- [16] Aditya Grover, **Jiaming Song**, Ashish Kapoor, Kenneth Tran, Alekh Agarwal, Eric Horvitz, Stefano Ermon
 - Bias Correction of Learned Generative Models using Likelihood-free Importance Weighting

Advances in Neural Information Processing Systems (NeurIPS 2019)

- [15] Ali Malik, Volodymyr Kuleshov, **Jiaming Song**, Danny Nemer, Harlan Seymour, Stefano Ermon
 - Calibrated Model-based Deep Reinforcement Learning International Conference on Machine Learning (ICML 2019)
- [14] Lantao Yu, Jiaming Song, Stefano Ermon

Multi-agent Adversarial Inverse Reinforcement Learning

International Conference on Machine Learning (ICML 2019)

[13] Shengjia Zhao, Jiaming Song, Stefano Ermon

InfoVAE: Balancing Learning and Inference in Variational Autoencoders

AAAI Conference on Artificial Intelligence (AAAI 2019)

[12] **Jiaming Song**, Pratyusha Kalluri, Aditya Grover, Shengjia Zhao, Stefano Ermon **Learning Controllable Fair Representations**

International Conference on Artificial Intelligence and Statistics (AISTATS 2019)

[11] Jiaming Song, Hongyu Ren, Dorsa Sadigh, Stefano Ermon Multi-Agent Generative Adversarial Imitation Learning

Advances in Neural Information Processing Systems (NeurIPS 2018)

[10] Shengjia Zhao, Hongyu Ren, Arianna Yuan, **Jiaming Song**, Noah Goodman, Stefano Ermon **Bias and Generalization in Deep Generative Models: An Empirical Study**Advances in Neural Information Processing Systems (**NeurIPS 2018**), *Spotlight presentation*

[9] Shengjia Zhao, Jiaming Song, Stefano Ermon

The Information Autoencoding Family: A Lagrangian Perspective on Latent Variable Generative Models

Conference on Uncertainty in Artificial Intelligence (UAI 2018), Oral presentation

[8] Yang Song, Jiaming Song, Stefano Ermon
Accelerating Natural Gradient with Higher-Order Invariance
International Conference on Machine Learning (ICML 2018)

[7] Hongyu Ren, Russell Stewart, Jiaming Song, Volodymyr Kuleshov, Stefano Ermon Adversarial Constraint Learning for Structured Prediction International Joint Conference on Artificial Intelligence (IJCAI 2018)

- [6] Hongyu Ren, Russell Stewart, **Jiaming Song**, Volodymyr Kuleshov, Stefano Ermon **Learning with Weak Supervision from Physics and Data-driven Constraints**AI Magazine
- Jiaming Song, Shengjia Zhao, Stefano Ermon
 A-NICE-MC: Adversarial training for MCMC
 Advances in Neural Information Processing Systems (NeurIPS 2017)
- [4] Shengjia Zhao, **Jiaming Song**, Stefano Ermon **Learning Hierarchical Features from Deep Generative Models**International Conference on Machine Learning (**ICML 2017**)
- [3] Yunzhu Li, Jiaming Song, Stefano Ermon
 InfoGAIL: Interpretable imitation learning from visual demonstrations
 Advances in Neural Information Processing Systems (NeurIPS 2017)
- [2] Bei Chen, Ning Chen, Jun Zhu, **Jiaming Song**, Bo Zhang **Discriminative Nonparametric Latent Feature Relational Models with Data Augmentation**AAAI Conference on Artificial Intelligence (**AAAI 2016**)
- [1] **Jiaming Song**, Zhe Gan, Lawrence Carin **Factored Temporal Sigmoid Belief Networks for Sequence Learning** International Conference on Machine Learning (**ICML 2016**)

Preprints and Technical Reports

- [P9] Abhishek Sinha*, Kumar Ayush*, Jiaming Song*, Burak Uzkent, Hongxia Jin, Stefano Ermon Negative Data Augmentation
- [P8] Chenlin Meng, **Jiaming Song**, Yang Song, Shengjia Zhao, Stefano Ermon **Improved Autoregressive Modeling with Distribution Smoothing**
- [P7] Kuno Kim, Akshat Jindal, Yang Song, Jiaming Song, Yanan Sui, Stefano Ermon Imitation with Neural Density Models arXiv:2010.09808
- [P6] Jiaming Song, Chenlin Meng, Stefano Ermon Denoising Diffusion Implicit Models arXiv:2010.02502
- [P5] Samarth Sinha*, **Jiaming Song***, Animesh Garg, Stefano Ermon Experience Replay with Likelihood-free Importance Weights arXiv:2006.13169
- [P4] Rachel Luo, Shengjia Zhao, Jiaming Song, Jonathan Kuck, Stefano Ermon, Silvio Savarese Privacy Preserving Recalibration under Domain Shift arXiv:2008.09643
- [P3] **Jiaming Song**, Yang Song, Stefano Ermon **Unsupervised Out-of-Distribution Detection with Batch Normalization**arXiv:1910.09115
- [P2] Shengjia Zhao, Jiaming Song, Stefano Ermon Towards Deeper Understanding of Variational Autoencoding models arXiv:1702.08658
- [P1] Jun Zhu, Jiaming Song, Bei Chen Max-margin Nonparametric Latent Feature Models for Link Prediction arXiv:1602.07428, preliminary version in ICML 2012.

Teaching

Stanford CS228: Probabilistic Graphical Models
TA and Lecturer on Markov Chain Monte Carlo

Stanford CS236: Deep Generative Models
Teaching Assistant

2020
2018

Professional Activities

Journal Reviewing

IEEE Transactions on Pattern Recognition and Machine Intelligence (TPAMI) Journal of Artificial Intelligence Research (JAIR)

IEEE Transactions on Information Theory (TIT)
ACM Transactions on Intelligent Systems and Technology (TIST)

Conference Reviewing

International Conference on Machine Learning (ICML)	2019, 2020
Neural Information Processing Systems (NeurIPS)	2019, 2020
International Conference on Learning Representations (ICLR)	2018 - 2021
Conference on Uncertainty in Artificial Intelligence (UAI)	2019, 2020
Conference on Learning Theory (COLT)	2019
Conference on Computer Vision and Pattern Precognition (CVPR)	2019, 2020, 2021
European Conference on Computer Vision (ECCV)	2019, 2020, 2021
International Conference on Computer Vision (ICCV)	2020
Winter Conference on Applications of Computer Vision (WACV)	2021
AAAI Conference on Artificial Intelligence (AAAI)	2021
International Joint Conference on Artificial Intelligence (IJCAI)	2021
Asian Conference on Machine Learning (ACML)	2018, 2019
Bay Area Machine Learning Symposium	2018 - 2020

Workshop Organization

Workshop on Information Theory and Machine Learning	NeurIPS 2019
Generative Models for Reinforcement Learning	DALI 2018

Outreach

Ermon Group Blog, Co-creator	2017 - now
Stanford CURIS program for undergraduate research, Mentor	2019, 2020
NeurIPS session for researchers of color, Mentor	2018
Stanford AI undergraduate mentoring program, Mentor	2018
Women in Machine Learning (WiML), Mentor	2017
Global NeurIPS Paper Implementation Challenge, Mentor	2017

Talks

Implicit Models without Adversarial Training Stanford University, Oct 2020.

Multi-Agent Generative Adversarial Imitation Learning *Sony*, Apr 2019.

Deep Generative Models for Imitation Learning and Fairness *Microsoft Research*, Nov 2018.

Learning Controllable Fair Representations *Stanford University*, Oct 2018.

A-NICE-MC: Adversarial Training for MCMC *Stanford University*, Mar 2018.

References

Stefano ErmonAssistant Professor, Stanford Universityermon@cs.stanford.eduDavid McAllesterProfessor, Toyota Technological Institute at Chicagomcallester@ttic.eduTengyu MaAssistant Professor, Stanford Universitytengyuma@stanford.edu