601 Union Street, Suite 4400, Seattle, Washington, 98101 +1 (650) 924 7168 / mikerobertsphd@gmail.com http://mikeroberts3000.github.io

RESEARCH INTERESTS

Using **photorealistic synthetic data** for **computer vision**; motion planning, trajectory optimization, and control methods for robotics; reconstructing 3D scenes from images; continuous and discrete optimization; submodular optimization; software tools and algorithms for creativity support.

EDUCATION

Stanford UniversityStanford, CaliforniaPh.D. Computer Science2012–2018

Advisor: Pat Hanrahan

Dissertation: Trajectory Optimization Methods for Drone Cameras

Harvard UniversityCambridge, MassachusettsVisiting Research FellowSummer 2013

John A. Paulson School of Engineering and Applied Sciences

Advisor: Hanspeter Pfister

University of CalgaryCalgary, CanadaM.S. Computer Science2010

University of CalgaryCalgary, CanadaB.S. Computer Science2007

EMPLOYMENT

Apple Seattle, Washington

Research Scientist 2018–

Microsoft ResearchRedmond, WashingtonResearch InternSummer 2016, 2017

Advisors: Neel Joshi, Sudipta Sinha

Skydio Redwood City, California

Research Intern Spring 2016

Mentors: Adam Bry, Frank Dellaert

Udacity Mountain View, California

Course Developer, Introduction to Parallel Computing 2012–2013

Instructors: John Owens, David Luebke

Harvard University Cambridge, Massachusetts

Research Fellow, John A. Paulson School of Engineering and Applied Sciences 2010–2012

Advisor: Hanspeter Pfister

NVIDIAAustin, TexasDeveloper Tools Programmer InternSummer 2009

Radical EntertainmentVancouver, CanadaGraphics Programmer Intern2005–2006

Honors And Awards

Featured in the Highlights of SIGGRAPH session at the FMX Festival 2017

1% selection rate (3 / 467)

2017

Invited speaker, TEDxBerkeley 2017 2017

Excellent reviewer, ACM Human Factors in Computing Systems (CHI) 2017 2017

Featured in the SIGGRAPH 2016 Technical Papers Trailer 2016

4% selection rate (19 / 467)

Featured in the SIGGRAPH Asia 2015 Technical Papers Trailer 2015

4% selection rate (11 / 302)

Front cover article, Cell 162(3) 2015

SELECTED PUBLICATIONS

My publications are also listed on Google Scholar.

Submodular Trajectory Optimization for Aerial 3D Scanning

Mike Roberts, Debadeepta Dey, Anh Truong, Sudipta Sinha, Shital Shah, Ashish Kapoor, Pat Hanrahan, Neel Joshi

International Conference on Computer Vision (ICCV) 2017

Generating Dynamically Feasible Trajectories for Quadrotor Cameras

Mike Roberts, Pat Hanrahan

ACM Transactions on Graphics 35(4) (SIGGRAPH 2016)

Featured in the Highlights of SIGGRAPH session at the FMX Festival 2017 Featured in the SIGGRAPH 2016 Technical Papers Trailer

An Interactive Tool for Designing Quadrotor Camera Shots

Niels Joubert*, **Mike Roberts***, Anh Truong, Floraine Berthouzoz, Pat Hanrahan ACM Transactions on Graphics 34(6) (SIGGRAPH Asia 2015), * Authors contributed equally

Featured in the SIGGRAPH Asia 2015 Technical Papers Trailer

Saturated Reconstruction of a Volume of Neocortex

Narayanan Kasthuri, Kenneth Jeffrey Hayworth, Daniel Raimund Berger, Richard Lee Schalek, Jose Angel Conchello, Seymour Knowles-Barley, Dongil Lee, Amelio Vazquez-Reina, Verena Kaynig, Thouis Raymond Jones, **Mike Roberts**, Josh Lyskowski Morgan, Juan Carlos Tapia, H. Sebastian Seung, William Gray Roncal, Joshua Tzvi Vogelstein, Randal Burns, Daniel Lewis Sussman, Carey Eldin Priebe, Hanspeter Pfister, Jeff William Lichtman

Cell 162(3), 2015

Front cover article

Large-Scale Automatic Reconstruction of Neuronal Processes from Electron Microscopy Images

Verena Kaynig, Amelio Vazquez-Reina, Seymour Knowles-Barley, **Mike Roberts**, Thouis R. Jones, Narayanan Kasthuri, Eric Miller, Jeff Lichtman, Hanspeter Pfister *Medical Image Analysis* 22(1), 2015

Design and Evaluation of Interactive Proofreading Tools for Connectomics

Daniel Haehn, Seymour Knowles-Barley, **Mike Roberts**, Johanna Beyer, Narayanan Kasthuri, Jeff W. Lichtman, Hanspeter Pfister

IEEE Transactions on Visualization and Computer Graphics 20(12) (SciVis 2014)

Neural Process Reconstruction from Sparse User Scribbles

Mike Roberts, Won-Ki Jeong, Amelio Vazquez-Reina, Markus Unger, Horst Bischof, Jeff Lichtman, Hanspeter Pfister

Medical Image Computing and Computer Assisted Intervention (MICCAI) 2011

A Work-Efficient GPU Algorithm for Level Set Segmentation

Mike Roberts, Jeff Packer, Mario Costa Sousa, Joseph Ross Mitchell

High Performance Graphics 2010

SOFTWARE

Flashlight: A Python Library for Analyzing and Solving Quadrotor Control Problems http://mikeroberts3000.github.io/flashlight

INVITED TALKS

Trajectory Optimization Methods for Drone Cameras

Oculus Research
Snapchat Research
May 2018
Carnegie Mellon University

March 2018 **Boston University** Google Research Adobe Research Toyota Technological Institute at Chicago **NVIDIA** Research February 2018 Simon Fraser University Harnessing the Creative Power of Drones Charles University in Prague November 2017 Hacker Connect Conference 2017, opening keynote August 2017 Google June 2017 University College London May 2017 Disney Research ETH Zurich University of Oxford Max Planck Institute for Informatics University of California, Berkeley April 2017 Samsung TEDxBerkeley 2017 **Autel Robotics** March 2017 3D Robotics University of California, Berkeley February 2017 November 2016 Columbia University Yale University Princeton University **Brown University** October 2016 Intel Generating Dynamically Feasible Trajectories for Quadrotor Cameras FMX Festival 2017, Highlights of SIGGRAPH session May 2017 September 2016 Adobe Research Apple August 2016 Massachusetts Institute of Technology Skydio February 2016 Cape Productions 3D Robotics January 2016 Udacity 2013 - 2018 Course Developer, Introduction to Parallel Programming Instructors: John Owens, David Luebke Over 80,000 students enrolled. **Stanford University** Spring 2018 Course Assistant, Convolutional Neural Networks for Visual Recognition Instructors: Fei-Fei Li, Justin Johnson, Serena Yeung **Stanford University** Winter 2018 Course Assistant, Mathematical Methods for Robotics, Vision, and Graphics Instructor: Doug James Summer 2016 Massachusetts Institute of Technology Guest Lecturer, Advances in Imaging Instructor: Ramesh Raskar **Harvard University** Fall 2013 Course Contributor, Data Science Instructors: Hanspeter Pfister, Joe Blitzstein

Contributed lecture notes to the initial offering of Harvard's Data Science course in Fall 2013.

TEACHING

EXPERIENCE

Harvard University Winter 2012

Teaching Fellow, Visualization Instructor: Hanspeter Pfister

Harvard University Fall 2011

Teaching Fellow, Computing Foundations for Computational Science

Instructor: Hanspeter Pfister

Harvard University Winter 2011

Teaching Fellow, Massively Parallel Computing Instructors: Hanspeter Pfister, Nicolas Pinto

University of Calgary Winter 2006, 2007, 2008

Guest Lecturer, Video Game Programming

REVIEWING EXPERIENCE

Conference

SIGGRAPH; SIGGRAPH Asia; Eurographics; Computer Vision and Pattern Recognition (CVPR); International Conference on 3D Vision (3DV); International Conference on Robotics and Automation (ICRA); Human Robot Interaction (HRI); Human Factors in Computing Systems (CHI); Virtual Reality (VR); High Performance Graphics (HPG).

Journal

Transactions on Graphics (TOG); Transactions on Visualization and Computer Graphics (TVCG); Robotics and Automation Letters (R-AL).

GAME CREDITS

Prototype (PC, Playstation 3, and Xbox 360)

2009

Radical Entertainment, Activision

Scarface: The World Is Yours (PC, Wii, Xbox, and Playstation 2)

2006

Radical Entertainment, Sierra

Press Coverage

Skydio R1 Review: The Ultimate Follow-Me Drone Comes at a Price

Engadget (April 2nd, 2018)

Skydio R1 Review: A Mesmerizing, Super-Expensive Self-Flying Drone

TechCrunch (April 2nd, 2018)

This Drone Can Follow and Record You From the Sky, No Controller Required

CNBC (February 14th, 2018)

The Skydio R₁ Might Be the Smartest Consumer Drone in the Sky

Engadget (February 13th, 2018)

Skydio Demonstrates Incredible Obstacle-Dodging Full Autonomy With New R1 Consumer Drone

IEEE Spectrum (February 13th, 2018)

Drones That Dodge Obstacles Without Guidance Can Pursue You Like Paparazzi

MIT Technology Review (February 13th, 2018)

The Autonomous Selfie Drone Is Here. Are We Ready For It?

The New York Times (February 13th, 2018)

New App Lets Drone Pilots Customize Flight Path and Camera Movement Before Takeoff

Digital Trends (October 19th, 2015)

Researchers Create Software for Designing Pro Drone Shots in a Virtual World

Petapixel (October 16th, 2015)

Interactive Drone App Lets You Capture Aerial Shots Like a Pro

Engadget (October 15th, 2015)

These Stunning Images Will Take You on a Journey Through the Brain

Huffington Post (August 4th, 2015)

3D Color Images of the Brain Reveal its Glorious Unseen Detail

Popular Science (July 31st, 2015)

3D Brain Map Reveals Connections Between Cells in Nano-Scale *The Guardian* (July 30, 2015)

Crumb of Mouse Brain Reconstructed in Full Detail

Nature News (July 30, 2015)

A Voyage into the Brain

National Geographic (February 2014)

What Makes Us Human?

BBC Horizon (July 3rd, 2013)

In Pursuit of a Mind Map, Slice by Slice

The New York Times (December 27th, 2010)

REFERENCES

Pat Hanrahan

CANON USA Professor of Computer Science and Electrical Engineering, Stanford University hanrahan@cs.stanford.edu

Doug James

Professor of Computer Science, Stanford University djames@cs.stanford.edu

Hanspeter Pfister

An Wang Professor of Computer Science, Harvard University pfister@seas.harvard.edu

Adam Finkelstein

Professor of Computer Science, Princeton University af@cs.princeton.edu

John Owens

Child Family Professor of Engineering and Entrepreneurship, University of California, Davis jowens@ece.ucdavis.edu

Sudipta Sinha

Researcher, Microsoft Research sudipta.sinha@microsoft.com