

Owain Evans

Curriculum Vitae

1/3

Research Scientist in Machine Learning, working on how to make AI safe and beneficial.

Education

2008–2015 **PhD in Philosophy**, Massachusetts Institute of Technology.

Supervisors: Roger White (philosophy of science), Vikash Mansinghka (machine learning).

2004–2008 BA in Philosophy and Mathematics, Columbia University.

Employment

2017–now **Research Scientist**, Future of Humanity Institute, University of Oxford.

Machine Learning research focused on Al Safety: learning human preferences, safe RL, and active learning.

2015–2017 **Postdoctoral Researcher**, Future of Humanity Institute, University of Oxford.

2013–2015 **Research Assistant**, MIT Probabilistic Computing Project, Massachusetts Institute of Technology.

Publications

- [1] Sebastian Schulze and Owain Evans. Active reinforcement learning with monte-carlo tree search. arXiv preprint arXiv:1803.04926, 2018.
- [2] Miles Brundage, Shahar Avin, Jack Clark, Helen Toner, Peter Eckersley, Ben Garfinkel, Allan Dafoe, Paul Scharre, Thomas Zeitzoff, Bobby Filar, et al. The malicious use of artificial intelligence: Forecasting, prevention, and mitigation. arXiv preprint arXiv:1802.07228, 2018.
- [3] William Saunders, Girish Sastry, Andreas Stuhlmueller, and Owain Evans. Trial without error: Towards safe reinforcement learning via human intervention. arXiv preprint arXiv:1707.05173, 2017.
- [4] Katja Grace, John Salvatier, Allan Dafoe, Baobao Zhang, and Owain Evans. When will Al exceed human performance? Evidence from Al experts. *arXiv preprint* arXiv:1705.08807, 2017.
- [5] David Krueger, Jan Leike, Owain Evans, and John Salvatier. Active reinforcement

16/17 St Ebbe's Street − Oxford OX1 1PT − United Kingdom

□ +447525200961 • ☑ owain.evans@philosophy.ox.ac.uk

- learning: Observing rewards at a cost. In *Future of Interactive Learning Machines, NIPS Workshop*, 2016.
- [6] Owain Evans, Andreas Stuhlmüller, and Noah D Goodman. Learning the preferences of ignorant, inconsistent agents. In *Proceedings of the Thirtieth AAAI Conference* on Artificial Intelligence, pages 323–329. AAAI Press, 2016.
- [7] Owain Evans and Noah D Goodman. Learning the preferences of bounded agents. In NIPS Workshop on Bounded Optimality, volume 6, 2015.
- [8] Owain Evans, Leon Bergen, and Joshua Tenenbaum. Learning structured preferences. In *Proceedings of the Annual Meeting of the Cognitive Science Society*, volume 32, 2010.
- [9] Tomer Ullman, Chris Baker, Owen Macindoe, Owain Evans, Noah Goodman, and Joshua B Tenenbaum. Help or hinder: Bayesian models of social goal inference. In *Advances in neural information processing systems*, pages 1874–1882, 2009.

Presentations

- 2018 Oxford University Psychology Society, DeepDream and Seeing As.
- 2018 Creative Al London, DeepDream and Seeing As.
- 2017 NIPS 2018, Long Beach CA, Predicting Slow Judgments.
- 2017 EA Global London, Careers in Al Safety.
- 2017 ETH Zürich Workshop on Al Safety, Trial Without Error.
- 2017 Center for Future of Intelligence, Cambridge, Trial Without Error.
- 2017 University College London Machine Learning, Trial Without Error.
- 2017 **Deepmind-FHI AI Safety Seminar**, Trial Without Error.
- 2017 Oxford University Machine Learning Workshop, Trial Without Error.
- 2017 **Asilomar Conference on Beneficial AI**, Learning the Preferences of Ignorant, Inconsistent Agents.
- 2017 **AAAI 2017, Phoenix AZ (oral)**, Learning the Preferences of Ignorant, Inconsistent Agents.
- 2017 AAAI 2017, Phoenix AZ (Ethics Workshop), agentmodels.org.
- 2016 University of Toronto Machine Learning, Trial Without Error.
- 2016 **Atomico European Al Vanguard**, Learning the Preferences of Ignorant, Inconsistent Agents.
- 2016 Oxford TORCH Humanities Centre, Automated Corporations and Al Risk.
- 2016 **EA Global Oxford**, Careers in Al Safety.
- 2016 Effective Altruism Berkeley, Learning Human Preferences.
- 2015 **Oxford University Probabilistic Programming Group**, Learning Human Preferences.
- 2015 **Stanford University Computational Cognitive Science**, Learning Human Preferences.

- 2014 **DARPA Summer School on Probabilistic Programming**, Intro to Probabilistic Programming in Venture.
- 2014 Cambridge University Machine Learning Group, Intro to Probabilistic Programming in Venture.
- 2014 **Oxford University Machine Learning**, Intro to Probabilistic Programming in Venture.
- 2010 Cognitive Science Society Conference 2010, Learning Structured Preferences.

Grants

2015-2018 Future of Life Institute, Inferring Human Values, \$227K.

Teaching

- 2014 DARPA Summer School on Probabilistic Programming, Portland OR.
- 2014 Tutorial on Probabilistic Programming, Cambridge, UK.
- 2013 Paradox and Infinity Undergraduate Course, MIT, USA.
- 2010 Intro to Political Philosophy, MIT, USA.