Chen Liu

Education

École polytechnique fédérale de Lausanne(EPFL)

Lausanne, Switzerland

PhD in Computer Science

2017-2022(expected)

Topic: Adversarial Robustness in Deep Learning. Supervisors: Prof. Sabine Süsstrunk, Dr. Mathieu Salzmann

École Polytechnique Fédérale de Lausanne(EPFL)

Lausanne, Switzerland

MS in Computer Science GPA: 5.73/6.00 Transcript

2015-2017

Tsinghua University

Beijing, China

BS in Computer Science and Technology

GPA: 91.34/100.00 Rank 9/123 Transcript Graduated with Distinction

2011-2015

Research Interests

Machine Learning.

High-Dimensional Optimization, specializing in Deep Learning.

Adversarial Robustness, including Provable Robustness.

Publications

In reverse chronological order, * indicates equal contributions.

Submitted Works

- <u>Chen Liu*</u>, Ziqi Zhao*, Sabine S\u00e4strunk, Mathieu Salzmann. "Robust Binary Models by Pruning Randomly-initialized Networks", Submitted to ICML 2022.
- Zhichao Huang, Yanbo Fan, Chen Liu, Weizhong Zhang, Yong Zhang, Mathieu Salzmann, Sabine Süsstrunk, Jue Wang. "Fast Adversarial Training with Adaptive Steps", Submitted to ICML 2022.
- o Chen Liu, Zhichao Huang, Mathieu Salzmann, Tong Zhang, Sabine Süsstrunk. "On the Impact of Hard Adversarial Instances on Overfitting in Adversarial Training". Submitted to ICML 2022.
- o Zhichao Huang, <u>Chen Liu</u>, Mathieu Salzmann, Sabine Süsstrunk, Tong Zhang. "Improving Adversarial Defense with Self-supervised Test-time Fine-tuning". *Submitted to ICLR 2022*.

Refereed Papers & Patent

- o Chen Liu, Mathieu Salzmann, Sabine Süsstrunk. "Training Provably Robust Models by Polyhedral Envelope Regularization". *IEEE Transactions on Neural Networks and Learning Systems 2021.*
- <u>Chen Liu</u>, Mathieu Salzmann, Tao Lin, Ryota Tomioka, Sabine Süsstrunk. "On the Loss Landscape of Adversarial Training: Identifying Challenges and How to Overcome Them". *Neural Information Processing Systems (NeurIPS)* 2020.
- o Chen Liu, Ryota Tomioka, Volkan Cevher. "On Certifying Non-uniform Bounds against Adversarial Attacks". *International Conference on Machine Learning (ICML) 2019*.
- Ya-Ping Hsieh, Chen Liu, Volkan Cevher. "Finding the Mixed Nash Equilibria of Generative Adversarial Networks". International Conference on Machine Learning (ICML) 2019. Oral Presentation in Smooth Games Optimization and Machine Learning Workshop in NeurIPS 2018.
- o Chen Liu, Shun Miao, Kaloian Petkov, Sandra Sudarsky, Daphne Yu, Tommaso Mansi. "Consistent 3D Rendering in Medical Imaging". *European Patent No. 18160956.1 1208*.

Professional Service

Reviewer: ICML, NeurIPS, ICLR.

Work Experiences

Swisscom Digital Lab

Feb, 2017-Aug, 2017

Lausanne, Switzerland

Internship

- Master's Thesis Project: Automatic Document Summarization.

Siemens Research (USA)

Jul,2016-Feb,2017

Research Intern

Princeton, New Jersey, USA

- Automatic parameter tuning algorithm for a 3D medical-imaging renderer.

Awards & Honors

- o Qualcomm Innovation Fellowship Europe 2020 Finalist (15 candidates in Europe)
- o ICML Travel Award (2019)
- o Microsoft Research Scholarship.(MSR sponsored student 2017 2019)
- Outstanding Undergraduate Students in Department of Computer Science and Technology in Tsinghua University. (Top 10%, 2015)
- o Scholarship of Academic Excellence in Tsinghua University. (2014)
- Scholarship of Social Work in Tsinghua University. (2013)
- o Scholarship of Academic Excellence in Tsinghua University. (2013)
- o First Prize in Beijing College Student Physics Competition. (2012)

Talks

- The Loss Landscape of Adversarial Training".
 - Online, December 2020. Invited by Prof. Yisen Wang from Peking University.
 - Online, October 2020. EPFL Adversarial Robustness Workshop.
- o "On Certifying Non-uniform Bounds against Adversarial Attacks".
 - Long Beach, June 2019. ICML.

Mentorship

EPFL Master's students:

- Shuanggi Li. "On the Robustness of Generative Adversarial Networks."
- o Francisco Ferrari. "Towards Neural Networks Robust Against Sparse Attacks".
- o Ningwei Ma. "Adversarial Robustness for Neural Ordinary Differential Equations".
- o Yulun Jiang. "Adversarial Robustness for Multiple Threat Models".
- o Ziqi Zhao. "Network Pruning in Adversarial Training".
- Zhenyu Zhu. "Robust Binary Network".
- o Julien Leal, Shengzhao Lei. "Learning Representations via Weak Supervision".

EPFL Bachelor's students:

o Majdouline Ait Yahia. "Robust Binary Network".

Teaching

Teaching Assistant at EPFL

- o MATH-111(e) Linear Algebra. 2019-Fall, 2020-Fall.
- o CS-413 Computational Photography. 2020-Spring, 2021-Spring.
 - 2020 EPFL AGEPoly IC Polysphere Awards for excellence in teaching, one course selected annually.
- o EE-618 Theory and Methods for Reinforcement Learning. 2019-Spring.
- o EE-556 Mathematics of Data: from Theory to Computation. 2018-Fall.