Keze Wang

CURRICULUM VITAE

PERSONAL DATA:

E-mail: <u>kezewang@gmail.com</u>
Phone: (86) 1501 758 1451

Address: Room D302, Experiment and Education Center, Sun Yat-sen University,

Guangzhou Higher Education Mega Center, Guangzhou, Guangdong, P. R. China.

EDUCATION:

Hongkong Polytechnic University, Hongkong, China Sun Yat-sen University, Guangzhou, China 2015~Present

2012~Present

- Joint PhD Programmes Leading to Dual Awards.
- PhD candidate in Technology of Computer Application.

Sun Yat-sen University, Guangzhou, China

2008~2012

• School of Software, Bachelor of Software Engineering (GPA 89/100, ranking 5/89)

PUBLICATIONS:

- [1]. Liang Lin, **Keze Wang**, Deyu Meng, Wangmeng Zuo, and Lei Zhang. Active Self-Paced Learning for Cost-Effective and Progressive Face Identification. In *IEEE Transactions on Pattern Analysis and Machine Intelligence* (**T-PAMI**), 2017.
- [2]. Yukai Shi, **Keze Wang**, Chongyu Chen, Li Xu and Liang Lin. Structure-Preserving Image Super-resolution via Contextualized Multi-task Learning. To appear in *IEEE Transactions on Multimedia* (**T-MM**), 2017.
- [3]. Ziliang Chen, **Keze Wang**, Xiao Wang, Pai Peng and Liang Lin. Deep Co-Space: Sample Mining Across Feature Transformation for Semi-Supervised Learning. To appear in *IEEE Transactions on Circuits and Systems for Video Technology* (T-CVST), 2017.
- [4]. Mude Lin, Liang Lin, Xiaodan Liang, **Keze Wang**, and Hui Cheng, Recurrent 3D Pose Sequence Machines. *In Proc. of IEEE Conference on Computer Vision and Pattern Recognition* (CVPR), 2017. (oral)
- [5]. Liang Lin, **Keze Wang**, Wangmeng Zuo, Meng Wang, Jiebo Luo, Lei Zhang, A Deep Structured Model with Radius–Margin Bound for 3D Human Activity Recognition. In *International Journal of Computer Vision* (IJCV), 118(2), 256-273, 2016.
- [6]. **Keze Wang**, Liang Lin, Jiangbo Lu, Chenglong Li, Keyang Shi, PISA: Pixelwise Image Saliency by Aggregating Complementary Appearance Contrast Measures with Edge-Preserving Coherence. In *IEEE Transactions on Image Processing* (**T-IP**), 24(10), 3019-3033, 2015. (*IF*=3.735)
- [7]. **Keze Wang**, Dongyu Zhang, Liang Lin, Ya Li and Ruimao Zhang, Cost-Effective Active Learning for Deep Image Classification. In *IEEE Transactions on Circuits and Systems for Video Technology* (T-CSVT), 2016.
- [8]. **Keze Wang**, Shengfu Zhai, Hui Cheng, Xiaodan Liang, Liang Lin. Human Pose Estimation from Still Depth Image via Inference Embedded Multi-task Learning. In Proceedings of the

- ACM International Conference on Multimedia (ACM MM), 2016. (oral, full paper)
- [9]. **Keze Wang**, Liang Lin, Wangmeng Zuo, Shuhang Gu, Lei Zhang. Dictionary Pair Classifier Driven Convolutional Neural Networks for Object Detection. In *Proceedings of the IEEE Conference on Computer Vision and Pattern Recognition* (**CVPR**), 2016.
- [10]. **Keze Wang**, Xiaolong Wang, Liang Lin, Meng Wang, Wangmeng Zuo, 3D human activity recognition with reconfigurable convolutional neural networks. In *Proceedings of the ACM International Conference on Multimedia* (**ACM MM**), pp. 97-106, 2014. (**oral**, full paper)
- [11]. Yukai Shi, **Keze Wang**, Li Xu, Liang Lin, Local- and Holistic- Structure Preserving Image Super Resolution via Deep Joint Component Learning. In *Proceedings of the IEEE International Conference on Multimedia and Expo* (ICME), 2016. (oral)
- [12]. Linnan Zhu, **Keze Wang**, Liang Lin, Lei Zhang, Learning a Lightweight Deep Convolutional Network for Joint Age and Gender Recognition. In *Proceedings of the IEEE International Conference on Pattern Recognition* (ICPR), 2016. (oral)
- [13]. Keyang Shi, **Keze Wang**, Jiangbo Lu, Liang Lin, Pisa: Pixelwise image saliency by aggregating complementary appearance contrast measures with spatial priors. In *Proceedings of the IEEE Conference on Computer Vision and Pattern Recognition* (CVPR), pp. 2115-2122, 2013.

HONORS & AWARDS:

2015~2016 Graduate National Scholarship

2014~2015 Graduate National Scholarship

2010~2011 National Encouragement scholarship (top 5% of 89)

2010~2011 First-class scholarship - Superior Student (top 5% of 89)

2009~2010 National Encouragement scholarship (top 5% of 89)

INTRESTED FIELD:

Computer Vision and Machine Learning (Image saliency, Human-computer interaction, human activity recognition in RGB-D data, and Deep Learning via convolution networks)

RESEARCH EXPERIENCE:

Research Assistant at Human Cyber Physical Intelligence Integration Lab, Sun Yat-sen University

Sep 2016 ~ Present

• Project: 3D Human Pose Estimation from RGB Data

Developed a novel Recurrent 3D Pose Sequence Machines (RPSM) for estimating 3D human pose from a sequence of monocular images. Through the proposed unified architecture with 2D pose, feature adaption and 3D pose **LSTM** modules, the developed model can learn to recurrently integrate rich spatio-temporal long-range dependencies in an implicit and comprehensive way. (Accepted by **CVPR** 2017)

Project Advisor: Liang Lin

• Project: 2D Human Pose Estimation from Depth still images

Proposed a novel inference embedded multi-task learning framework, which is implemented with a deep architecture of neural networks. Specifically, we handle two cascaded tasks: i)

generating the heat (confidence) maps of body parts via a fully convolutional network (FCN); ii) seeking the optimal configuration of body parts based on the detected body part proposals via an inference built-in MatchNet, which measures the appearance and geometric kinematic compatibility of body parts and embodies the dynamic programming inference as an extra network layer. (Published by **ACM MM** 2016)

Project Advisor: Liang Lin

Research Assistant at Hong Kong Polytechnic University

July 2015 ~ Aug 2016

• Project: Active Self-Paced Learning for Visual Recognition

Designed a novel cost-effective framework for face identification, which progressively maintains a batch of classifiers with the increasing face images of different individuals. By naturally combining two recently rising techniques: active learning (AL) and self-paced learning (SPL), the designed framework is capable of automatically annotating new instances and incorporating them into training under weak expert recertification. (Published in **T-CSVT** 2016 and **T-PAMI** 2017)

Project Website: http://hcp.sysu.edu.cn/aspl

Project Advisor: Liang Lin and Lei Zhang from Hong Kong Polytechnic University

• Project: Dictionary Pair Classifier Driven CNN for Object Detection

Presented a dictionary pair classifier driven CNNs for object detection, where dictionary pair back propagation is proposed for the end-to-end learning of dictionary pair classifiers and CNN feature representation. From the extensive experiments on PASCAL VOC 2007/2012 benchmarks, our approach demonstrates the effectiveness to substantially improve the performances over the popular existing object detection frameworks (e.g., R-CNN [13] and FRCN [12]), and achieves new state-of-the-arts. (Published in **CVPR** 2016)

Project Advisor: Lei Zhang from Hong Kong Polytechnic University

Research Assistant at Intelligent Media Computing (IMC) Lab, Sun Yat-sen University

May 2012 ~ July 2015

• Project: RGB-D activity recognition

Proposed a novel deep reconfigurable model using the convolutional neural networks (CNNs), which adaptively decomposes an activity instance into temporally segmented parts in terms of discriminative classification. (Published by **ACM MM** 2014 and **IJCV** 2016)

Project Advisor: Liang Lin

• *Project*: Image Saliency

Proposed a generic and fast computational framework called PISA-Pixelwise Image Saliency Aggregating complementary saliency cues based on color and structure contrasts with spatial priors holistically. It has superior detection accuracy and competitive runtime speed over the state-of-arts approaches. (Published in **CVPR** 2013 and **TIP** 2015)

Project Website: http://hcp.sysu.edu.cn/pixelwise-image-saliency-by-aggregation/

Project Advisor: Liang Lin and Jiangbo Lu from Advanced Digital Science Center, Singapore.

• Project: Natural human-computer Interaction

Developed a natural human-computer Interaction Library based on RGB-D data. This Library contains robust gesture and action recognition component and has already been embedded into the commercial product of Bonait Company, Guangzhou, China.

Project Advisor: Liang Lin.

Intern at Advanced Digital Science Center(ADSC), Singapore

Sep 2011 ~ April 2012

• Project: Interactive Digital Media Program

Proposed a model hybrid method for gaze estimation and tracking.

Project Advisor: Stefan Winkler from Advanced Digital Science Center, Singapore, Liang Lin.

Intern at Intelligent Media Computing Lab, Sun Yat-sen University

Dec 2010 ~ May 2011

• Project: Chinese Money Recognition System

Developed prototype system recognizes face value and serial number information of the money only from its picture.

Project Advisor: Liang Lin and Zeng Kun

TEACHING EXPERIENCE:

Programming with C++ in School of Software, Sun Yat-sen University
 Teaching Assistant with Prof. Liang Lin
 Spring semester, 2012

• Discrete Mathematics in School of Software, Sun Yat-sen University

Teaching Assistant with Dr. Zeng Kun Spring semester, 2010