Matthew Kwan | CV

Citizenship Australian

Date of Birth 8 January 1992

Email matthew.a.kwan@gmail.com

Address Am Campus 1, A-3400 Klosterneuburg, Austria

Employment & Education

Assistant Professor

Institute for Science and Technology Austria (ISTA) 2021 – present

Szegő Assistant Professor

Stanford University 2018 – 2021

Doctor of Science in Mathematics

With ETH medal ETH Zürich 2014 – 2018.

Adviser: Benny Sudakov

Bachelor of Commerce and Bachelor of Science (Advanced Mathematics)

With first-class honours and the university medal in pure mathematics University of New South Wales

2010 - 2014.

Honours adviser: Catherine Greenhill

Awards & Scholarships

Recent prizes

- SIAM Dénes Kőnig Prize, 2020
- ETH Medal, 2019
- NWMA (New World Mathematics Awards) Silver Medal, 2019

Major grants and scholarships

- European Research Council (ERC) Starting Grant, 2023–2028 (project number 101076777; EUR €1 343 890)
- USA National Science Foundation (NSF) standard grant, 2020–2023 (award number 1953990; US \$179 217)
- Swiss National Science Foundation (SNSF) Early Postdoc.Mobility Fellowship, 2018–2020 (project number 178493; US \$75 150)

Teaching

Introduction to the Probabilistic Method (ISTA)

Autumn 2022: instructor

Introduction to Combinatorics and its Applications (Stanford University)

Spring 2021: instructor

Discrete Probabilistic Methods (Stanford University)

Spring 2019, 2020, 2021: instructor

Graph Theory (Stanford University)

Autumn 2019: instructor

Introduction To Probability (Stanford University)

Winter 2019, 2021: instructor

Graph Theory (ETH Zürich)

Spring 2018: organiser and exercise class teacher

Spring 2016, 2017: exercise class teacher Spring 2015: creation of course materials

Algebraic methods in combinatorics (ETH Zürich)

Autumn 2017: creation of course materials

Mathematics (for masters students in architecture; ETH Zürich)

Autumn 2015: organiser and exercise class teacher

Academic Service

Student project/thesis supervision

- Mihir Singhal (MIT) did a research project with me in Summer 2019. He wrote a paper "Erdős–Littlewood–Offord problem with arbitrary probabilities", published in *Discrete Mathematics*.
- Zachary Chroman and Mihir Singhal (MIT) did a research project with me in Winter 2020. We wrote a paper "Lower bounds for superpatterns and universal sequences", published in *Journal of Combinatorial Theory, Series A*.
- Parth Sarin (Stanford) did a small project with me in Spring 2020 to satisfy his "writing in the major" requirements. As a result he wrote an expository paper "The Rödl Nibble".
- Philippe Pangestu (Stanford) wrote his honours thesis (on aspects of extremal and random graph theory) under my supervision, over the 2020–2021 academic year.
- Matin Ansaripour (Sharif), Zach Hunter (Oxford), and Iwo Pilecki–Silva (Cambridge) did internships under my supervision in 2021 and 2022.
- For the ISTA graduate school, I have supervised many 2-month "rotation projects" giving students a taste of research in combinatorics (Ali Asadi, Illia Babiienko, Seyda Köse, Christoph Günther, Filippo Quattrocchi, Florestan Brunck, Yiting Wang, Yijie Diao, Illya Koval, Roodabeh Safavi).

Other departmental responsibilities

• All faculty at ISTA are involved in faculty recruitment

- All faculty at ISTA are involved in graduate school interviews and admissions
- All faculty at ISTA participate in qualifying exams (as chair/examiner) for PhD students.
- Co-organiser for the ISTA Combinatorics, Geometry and Topology Seminar
- Co-organiser for the ISTA Institute Colloquium
- Member of the ISTA Women Search Committee
- Member of the ISTA Interdisciplinary Projects Committee

Outreach

- I participated in interviews with the science writers at ISTA with *Quanta Magazine*, regarding my resolution of Erdős' conjecture on high-girth Steiner triple systems. This resulted in the publication of two general-audience articles on my research.
- I participated in an interview for the *Geistesblitz* column in the Austrian newspaper *der Standard*, about my general research directions.
- I gave an introductory lecture on the probabilistic method at a 2022 training camp for the Austrian, Czech, Slovak, Polish and Ukrainian teams for the International Mathematics Olympiad.
- I gave an introductory lecture on Ramsey theory at a special summer school for Ukrainian high school students (at ISTA, in 2022).
- I gave a general-audience *Think and Drink* seminar for the ISTA community in 2022.

Referee/expert opinion for many journals, conferences and grant agencies, including: Advances in Combinatorics; Annals of Combinatorics; Combinatorial Theory; Combinatorica; Combinatorics, Probability and Computing; Discrete Analysis; Discrete and Computational Geometry; Discrete Mathematics; Duke Mathematical Journal; Electronic Journal of Combinatorics; European Journal of Combinatorics; Israel Journal of Mathematics; Journal of Combinatorial Theory, Series A; Journal of Combinatorial Theory, Series B; Journal of Graph Theory; Journal of the London Mathematical Society; Proceedings of the American Mathematical Society; Proceedings of the London Mathematical Society; Random Structures and Algorithms; SIAM Journal on Discrete Mathematics; ACM–SIAM Symposium on Discrete Algorithms; Transactions of the American Mathematical Society.

Personal Skills

Languages

English (native)

German (certified as B1 level in 2016 by the Zürich Graduate School in Mathematics)

Talks

Invited conferences/workshops

- Workshop on Random Graphs, Mathematisches Forschungsinstitut Oberwolfach. March 2023.
- Workshop on Combinatorics, Mathematisches Forschungsinstitut Oberwolfach. January 2023.
- Symposium on Discrete Mathematics (for the discrete mathematics group of the German Mathematical Society), Technische Universität Hamburg. September 2022.

- Recent advances in probabilistic and extremal combinatorics, Congressi Stefano Franscini (ETH Zürich). August 2022.
- Third Southwestern German Workshop on Graph Theory (plenary speaker), Heidelberg University. June 2022.
- Colloquia in Combinatorics, London School of Economics. May 2022.
- Workshop on Combinatorics, Probability and Computing, Mathematisches Forschungsinstitut Oberwolfach. April 2022.
- Interfaces of the Theory of Combinatorial Limits, Erdős Center (Rényi Institute). March 2022.
- Dénes König Prize Lecture, SIAM Conference on Discrete Mathematics (DM21). July 2021.
- Special Session on Structural and Extremal Graph Theory, AMS Fall Southeastern Sectional Meeting. October 2020.
- Probabilistic Combinatorics Online 2020 (plenary speaker). September 2020.
- Workshop on Combinatorics, Mathematisches Forschungsinstitut Oberwolfach. January 2020.
- Workshop on Probabilistic and Extremal Combinatorics, Banff International Research Station for Mathematical Innovation and Discovery (BIRS). September 2019.
- BennyFest (celebrating Benny Sudakov's 50th birthday), ETH Zürich. July 2019.
- Workshop on Combinatorics, Probability and Computing, Mathematisches Forschungsinstitut Oberwolfach. April 2019.
- Minisymposium on Analytic and Probabilistic Techniques in Combinatorics, SIAM Conference on Discrete Mathematics (DM18), University of Colorado, Denver. June 2018.

Departmental seminars/colloquia

- Informatics and Mathematics Colloquium, University of Passau. July 2023.
- (Not So) Informal Probability Seminar, University of Vienna. April 2023.
- Groningen Probability Seminar, University of Groningen. February 2023.
- MIT–Harvard–MSR Combinatorics Seminar, Massachusetts Institute of Technology. January 2023.
- Combinatorics, Geometry and Topology Seminar, ISTA. June 2022.
- (Not So) Informal Probability Seminar, University of Vienna. May 2022.
- Discrete Mathematics Seminar, Princeton University. April 2022.
- Graz Combinatorics Seminar, Technische Universität Graz. March 2022.
- Combinatorics Seminar, University of Birmingham. February 2022.
- Discrete Seminar, Umeå University. February 2022.
- Graz Combinatorics Seminar, Technische Universität Graz. December 2021.
- Informatics Colloquium, Masaryk University. November 2021.
- Research Seminar in Combinatorics, Tel Aviv University. November 2021.
- Big Seminar, Laboratory of Combinatorial and Geometric Structures, Moscow Institute of Physics and Technology. November 2021.
- Vienna Probability Seminar. November 2021.
- Discrete Mathematics Seminar, Technische Universität Wien. October 2021.
- CMSA (Combinatorial Mathematics Society of Australasia) Seminar. September 2021.
- Copenhagen–Jerusalem Combinatorics Seminar. July 2021.
- Combinatorics and Probability Seminar, Ohio State University. March 2021.
- MIT–Stanford Combinatorics Reading Seminar. March 2021.
- Mathematics Department Colloquium, University of California, Berkeley. February 2021.

- Webinar on Applied Analysis, Max Planck institute for Mathematics in the Sciences. November 2020.
- Graph Theory Seminar, Georgia Institute of Technology. October 2020.
- Graph Theory and Combinatorics Seminar, University of Illinois. September 2020.
- MIT-Stanford Combinatorics Reading Seminar. July 2020.
- Extremal and Probabilistic Combinatorics webinar. July 2020.
- Matroid Union Seminar. June 2020.
- Probability Seminar, Stanford University. November 2019.
- Combinatorics Seminar, Massachusetts Institute of Technology. February 2019.
- Combinatorics Seminar, Emory University. November 2018.
- Mathematics Department Colloquium, Stanford University. November 2018.
- Combinatorics Reading Seminar, Stanford University. October 2018.
- Combinatorics Seminar, Stanford University. October 2018.
- Mittagsseminar (Theory of Combinatorial Algorithms), ETH Zürich. March 2018.
- Horowitz Seminar on Probability, Ergodic Theory and Dynamical Systems, Tel Aviv University. June 2017.
- Graduate Seminar in Probability, ETH Zürich. May 2017.
- Mittagsseminar (Theory of Combinatorial Algorithms), ETH Zürich. November 2016.
- Mittagsseminar (Theory of Combinatorial Algorithms), ETH Zürich. April 2016.
- Pure Mathematics Seminar, University of New South Wales. August 2015.
- Discrete Mathematics Seminar, Monash University. August 2015.
- Algebra and Topology Seminar, Australian National University. August 2015.
- Mittagsseminar (Theory of Combinatorial Algorithms), ETH Zürich. March 2015.

Contributed conference talks

- 19th International Conference on Random structures and Algorithms, ETH Zürich. July 2019.
- European Conference on Combinatorics, Graph Theory and Applications (EUROCOMB 2017), TU Wien. August 2017.
- 18th International Conference on Random structures and Algorithms, Gniezno. August 2017.
- SIAM Conference on Discrete Mathematics (DM16), Georgia State University. June 2016.
- European Conference on Combinatorics, Graph Theory and Applications (EUROCOMB 2015), University of Bergen. August 2015.
- 17th International Conference on Random structures and Algorithms, Carnegie Mellon University. July 2015.
- 37th Australasian Conference on Combinatorial Mathematics and Combinatorial Computing, University of Western Australia. December 2013.

Publications

- 40. M Anastos, O Cooley, M Kang and M Kwan. Partitioning problems via random processes. Submitted.
- 39. F Brunck and M Kwan. Books, hallways and social butterflies: a note on sliding block puzzles. Submitted.

- 38. M Glasgow, M Kwan, A Sah and M Sawhney. The exact rank of sparse random graphs. Submitted.
- 37. M Kwan, A Sah, M Sawhney and M Simkin. High-girth Steiner triple systems. Submitted.
- 36. M Kwan, A Sah, L Sauermann and M Sawhney. *Anticoncentration in Ramsey graphs and a proof of the Erdős–McKay conjecture. Forum of Mathematics, Pi*, to appear.
- 35. M Kwan, A Sah, M Sawhney and M Simkin. Substructures in Latin squares. *Israel Journal of Mathematics*, to appear.
- 34. A Ferber, M Kwan, A Sah and M Sawhney. Singularity of the *k*-core of a random graph. *Duke Mathematical Journal* 172.7 (2023), 1293–1332.
- 33. J Fox, M Kwan and H Spink. Geometric and o-minimal Littlewood–Offord problems. *Annals of Probability* 51.1 (2023), 101–126.
- 32. M Kwan, A Sah and M Sawhney. Enumerating matroids and linear spaces. *Comptes Rendus Mathématique* 361 (2023), 565–575.
- 31. A Ferber, M Kwan, B Narayanan, A Sah and M Sawhney. *Communications of the American Mathematical Society* 2 (2022), 380–416.
- 30. A Ferber and M Kwan. Dirac-type theorems in random hypergraphs. *Journal of Combinatorial Theory, Series B* 155 (2022), 318–357.
- 29. M Kwan, A Sah and M Sawhney. Large deviations in random Latin squares. *Bulletin of the London Mathematical Society* 54.4 (2022), 1420–1438.
- 28. M Kwan, L Sauermann and Y Zhao. Extension complexity of low-dimensional polytopes. *Transactions of the American Mathematical Society*, 375 (2022), 4209–4250.
- 27. A Ferber, M Kwan and L Sauermann. List-decodability with large radius for Reed–Solomon codes. *IEEE Transactions on Information Theory* 68.6 (2022), 3823–3828. A conference version appeared at *FOCS* 2021.
- 26. M Kwan and L Sauermann. On the permanent of a random symmetric matrix. *Selecta Mathematica* 8.15 (2022).
- 25. A Ferber, M Kwan and L Sauermann. Singularity of sparse random matrices: simple proofs. *Combinatorics, Probability and Computing* 31.1 (2022), 21–28.
- 24. J Fox, M Kwan and L Sauermann. Combinatorial anti-concentration inequalities, with applications. *Mathematical Proceedings of the Cambridge Philosophical Society* 171.2 (2021), 227–248.
- 23. Z Chroman, M Kwan and M Singhal. Lower bounds for superpatterns and universal sequences. *Journal of Combinatorial Theory, Series A* 156:105467 (2021).
- 22. J Fox, M Kwan and L Sauermann. Anticoncentration for subgraph counts in random graphs. *Annals of Probability* 49.3 (2021), 1515–1553.
- 21. J Fox, M Kwan and B Sudakov. Acyclic subgraphs of tournaments with high chromatic number. *Bulletin of the London Mathematical Society* 53.2 (2021), 619–630.
- 20. A Ferber and M Kwan. Almost all Steiner triple systems are almost resolvable. *Forum of Mathematics, Sigma* 8:E39 (2020).
- 19. M Bucic, M Kwan, A Pokrovskiy and B Sudakov. Halfway to Rota's basis conjecture. *International Mathematics Research Notices* 2020.21 (2020), 8007–8026.
- 18. X He and M Kwan. Universality of random permutations. *Bulletin of the London Mathematical Society* 52.3 (2020), 515–529.
- 17. M Bucic, M Kwan, A Pokrovskiy, B Sudakov, T Tran and A Z Wagner. Nearly-linear monotone paths in edge-ordered graphs. *Israel Journal of Mathematics* 238 (2020), 663–685.
- 16. M Kwan and L Sauermann. An algebraic inverse theorem for the quadratic Littlewood–Offord problem, and an application to Ramsey graphs. *Discrete Analysis* 2020:12 (2020).
- 15. M Kwan. Almost all Steiner triple systems have perfect matchings. *Proceedings of the London Mathematical Society* 121.6 (2020), 1468–1495.
- 14. M Kwan, S Letzter, B Sudakov and T Tran. Dense induced bipartite subgraphs in triangle-free graphs. *Combinatorica* 40 (2020), 283–305.

- 13. M Kwan and B Sudakov. Ramsey graphs induce subgraphs of quadratically many sizes. *International Mathematics Research Notices* 2020.6 (2020), 1621–1638.
- 12. D Conlon, J Fox, M Kwan and B Sudakov. Hypergraph cuts above the average. *Israel Journal of Mathematics* 233.1 (2019), 67–111.
- 11. M Kwan and B Sudakov. Proof of a conjecture on induced subgraphs of Ramsey graphs. *Transactions of the American Mathematical Society* 372 (2019), 5571–5594.
- 10. M Kwan, B Sudakov and T Tran. Anticoncentration for subgraph statistics. *Journal of the London Mathematical Society* 99.3 (2019), 757–777.
- 9. M Krivelevich, M Kwan, P-S Loh and B Sudakov. The random *k*-matching-free process. *Random Structures and Algorithms* 53.4 (2018), 692–716.
- 8. A Ferber, M Kwan and B Sudakov. Counting Hamilton cycles in sparse random directed graphs. *Random Structures and Algorithms* 53.4 (2018), 592–603.
- 7. M Kwan, B Sudakov and P Vieira. Non-trivially intersecting multi-part families. *Journal of Combinatorial Theory, Series A* 156 (2018), 44–60.
- 6. M Kwan and B Sudakov. Intercalates and discrepancy in random Latin squares. *Random Structures and Algorithms* 52.2 (2018), 181–196.
- 5. A S Bandeira, A Ferber and M Kwan. Resilience for the Littlewood–Offord Problem. *Advances in Mathematics* 319 (2017), 292–312.
- 4. C Greenhill, M Isaev, M Kwan and B McKay. The average number of spanning trees in sparse graphs with given degrees. *European Journal of Combinatorics* 63 (2017), 6–25.
- 3. M Krivelevich, M Kwan and B Sudakov. Bounded-degree spanning trees in randomly perturbed graphs. *SIAM Journal on Discrete Mathematics* 31.1 (2017), 155–171.
- 2. M Krivelevich, M Kwan and B Sudakov. Cycles and matchings in randomly perturbed digraphs and hypergraphs. *Combinatorics, Probability and Computing* 25.6 (2016), 909–927.
- 1. C Greenhill, M Kwan and D Wind. On the number of spanning trees in random regular graphs. *Electronic Journal of Combinatorics* 21(1):P1.45 (2014).