Assistant Professor, University of Toronto

https://www.cs.toronto.edu/~sachdeva/ sachdeva@cs.toronto.edu

Princeton, NJ, USA

Research Interests

Algorithms, and its connections to learning, optimization, and statistics

My research is focused on the design of fast algorithms for problems ranging from theoretical computer science to machine learning and statistics. My work brings together tools from convex optimization, numerical linear algebra, and approximation theory.

APPOINTMENTS

University of Toronto Toronto, ON, Canada

Assistant Professor, Department of Computer Science Aug 2017 - Present

Institute for Advanced Study

Visitor Fall 2019

Special year on Optimization, Statistics, and Theoretical Machine Learning

Google Mountain View, CA, USA

Research Scientist Aug 2016 - Aug 2017

Yale University New Haven, CT, USA

Postdoctoral Associate, Department of Computer Science Jan 2014 - Jul 2016

Supervisor: Prof. Daniel Spielman

Lecturer, Department of Computer Science Jan 2015 – May 2015

UC Berkeley, Simons Institute for the Theory of Computing Berkeley, CA, USA

Simons Research Fellow Aug 2013 – Dec 2013

Program: Real Analysis in Computer Science

EDUCATION **Princeton University**

Princeton, NJ, USA

Ph.D., Department of Computer Science Sep 2008 - Sep 2013

Thesis: New Results in the Theory of Approximation — Fast Graph Algorithms and Inap-

proximability

Adviser: Prof. Sanjeev Arora

Area of study: Theoretical Computer Science

M.A., Department of Computer Science Sep 2008 – Jun 2010

GPA: 4.0/4.0

Indian Institute of Technology Bombay

Mumbai, India Jul 2004 – Aug 2008

B.Tech., Department of Computer Science and Engineering

Adviser: Sundar Vishwanathan

CPI: 9.97/10.00

Honors and Awards

NSERC Discovery Grant 2018-2023 (CAD 172,500)

Connaught New Researcher Award 2018 (CAD 10,000)

Google Faculty Research Award, 2017 (USD 43,335)

Simons-Berkeley Research Fellowship, Fall 2013 (USD 26,466)

Postdoctoral Research Fellowship by Institute for Computational and Experimental Research

in Mathematics (2013-2014, USD 50,000 – declined)

President of India Gold Medal for topping the class of 2008 (of 500+ students)

Jayanti Deshmukh Memorial Gold Medal for being the most outstanding B.Tech. student in

the computer science class of 2008 (out of 35 students)

Honorable Mention at ACM ICPC World Finals, Tokyo 2007 representing IIT Bombay

1st all over India in IIT Entrance Examination 2004 (among 170,000+ students)

Bronze Medalist at 36th International Chemistry Olympiad (IChO) 2004, Kiel, Germany

Perfect SPI of 10.0 in 7 semesters out of 8 at IIT Bombay

AP grade for outstanding performance in ten courses at IIT Bombay

Aditya Birla Scholarship 2004–08, covering my undergraduate studies. It is awarded to only 10 engineering students each year.

Dhirubai Ambani Scholarship 2004–08 for being among the top 10 students of Maharashtra state in AISSCE 2004.

Kishore Vaigyanik Protsahan Yojana (KVPY) fellowship 2002–04. Awarded to around 50 students each year; aimed at promoting research careers in the sciences.

Monographs

Faster Algorithms via Approximation Theory

S. Sachdeva, N. K. Vishnoi

In Foundations and Trends in Theoretical Computer Science 9.2 (FTTCS) 2014, pp. 125-210

Refereed

The mixing time of the Dikin walk in a polytope – A simple proof

JOURNAL S. Sachdeva, N. Vishnoi

Publications

In Operations Research Letters, 44.5 (September 2016), pp. 630–634

An Arithmetic Analogue of Fox's Triangle Removal Argument

P. Hatami, S. Sachdeva, M. Tulsiani

In Online Journal of Analytic Combinatorics 11 (OJAC) 2016

 $Provable\ ICA\ with\ Unknown\ Gaussian\ Noise,\ and\ Implications\ for\ Gaussian\ Mixtures\ and\ Autoencoders$

S. Arora, R. Ge, A. Moitra, S. Sachdeva

In Algorithmica 72.1 (May 2015), pp. 215–236

Inapproximability of Minimum Vertex Cover on k-Uniform k-Partite Hypergraphs

V. Guruswami, S. Sachdeva, R. Saket

In SIAM Journal on Discrete Mathematics 29.1 (SIDMA) 2015, pp. 36–58

Greedy Geometric Algorithms for Collection of Balls, with Applications to Geometric Approximation and Molecular Coarse-Graining

F. Cazals, T. Dreyfus, S. Sachdeva, N. Shah

In Computer Graphics Forum 33-6, 2014

On the Characterization and Selection of Diverse Conformational Ensembles with Applications to Flexible Docking

S. Loriot, S. Sachdeva, K. Bastard, C. Prevost, F. Cazals

In Computational Biology and Bioinformatics, IEEE/ACM Transactions on 8.2 (TCBB) 2011, pp. 487-498

Refereed

Faster p-norm minimizing flows, via smoothed q-norm problems

CONFERENCE / WORKSHOP

D. Adil, S. Sachdeva

Publications

To appear at 31th ACM-SIAM Symposium on Discrete Algorithms (SODA) 2020

Fast, Provably convergent IRLS Algorithm for p-norm Linear Regression D. Adil, R. Peng, S. Sachdeva

To appear at 33rd Conference on Neural Information Processing Systems (NeurIPS) 2019

Which Algorithmic Choices Matter at Which Batch Sizes? Insights From a Noisy Quadratic Model

G. Zhang, L. Li, Z. Nado, J. Martens, S. Sachdeva, G. Dahl, C. Shallue, R. Grosse

To appear at 33rd Conference on Neural Information Processing Systems (NeurIPS) 2019

Flows in Almost Linear Time via Adaptive Preconditioning

R. Kyng, R. Peng, S. Sachdeva, D. Wang

In 51st ACM Symposium on Theory of Computing (STOC) 2019

Improved Semi-Supervised Learning with Multiple Graphs

K. Viswanathan*, S. Sachdeva*, A. Tomkins, S. Ravi (*=equal contribution)

In 22nd International Conference on Artificial Intelligence and Statistics (AISTATS) 2019

Iterative Refinement for ℓ_p -norm Regression

D. Adil, R. Kyng, R. Peng, S. Sachdeva

In 30th ACM-SIAM Symposium on Discrete Algorithms (SODA) 2019

Short Cycles via Low-Diameter Decompositions

Y. P. Liu, S. Sachdeva, Z. Yu

In 30th ACM-SIAM Symposium on Discrete Algorithms (SODA) 2019

Graph Sparsification, Spectral Sketches, and Faster Resistance Computation, via Short Cycle Decompositions

T. Chu, Y. Gao, R. Peng, S. Sachdeva, S. Sawlani, J. Wang

To appear at 59th IEEE Symposium on Foundations of Computer Science (FOCS) 2018

Invited to SIAM Journal on Computing Special Issue

Invited to Highlights of Algorithms 2019

Convergence Results for Neural Networks via Electrodynamics

R. Panigrahy, A. Rahimi, S. Sachdeva, Q. Zhang

In 9th Innovations in Theoretical Computer Science (ITCS) 2018

Near-optimal approximation algorithm for simultaneous Max-Cut

A. Bhangale, S. Khot, S. Kopparty, S. Sachdeva, D. Thiruvenkatachari

In 29th ACM-SIAM Symposium on Discrete Algorithms (SODA) 2018

Sampling Random Spanning Trees Faster than Matrix Multiplication

D. Durfee, R. Kyng, J. Peebles, A. B. Rao, S. Sachdeva

In 49th ACM Symposium on Theory of Computing (STOC) 2017

A framework for analyzing resparsification algorithms

R.Kyng, J. Pachocki, R. Peng, S. Sachdeva

In 28th ACM-SIAM Symposium on Discrete Algorithms (SODA) 2017

Approximate Gaussian Elimination for Laplacians: Fast, Sparse, and Simple R. Kvng, S. Sachdeva

In 57th IEEE Symposium on Foundations of Computer Science (FOCS) 2016

Invited to Highlights of Algorithms 2017

Sparsified Cholesky and Multigrid Solvers for Connection Laplacians

R. Kyng, Y. T. Lee, R. Peng, S. Sachdeva, and D. A. Spielman

In 48th ACM Symposium on Theory of Computing (STOC) 2016

Fast, Provable Algorithms for Isotonic Regression in all ℓ_n -norms

R. Kyng, A. B. Rao, S. Sachdeva

In 29th Advances in Neural Information Processing Systems (NIPS) 2015

Algorithms for Lipschitz Learning on Graphs

R. Kyng, A. B. Rao, S. Sachdeva, D. A. Spielman

In 28th Conference on Learning Theory (COLT) 2015

Simultaneous Approximation of Constraint Satisfaction Problems

A. Bhangale, S. Kopparty, S. Sachdeva

In 42nd International Colloquium on Automata, Languages, and Programming (ICALP) 2015

Optimal Inapproximability for Scheduling Problems via Structural Hardness for Hypergraph Vertex Cover

S. Sachdeva, R. Saket

In 28th IEEE Conference on Computational Complexity (CCC) 2013

Approximating the Exponential, the Lanczos Method and an $\widetilde{O}(m)$ -Time Spectral Algorithm for Balanced Separator

L. Orecchia, S. Sachdeva, N. K. Vishnoi

In 44th ACM Symposium on Theory of Computing (STOC) 2012

Provable ICA with Unknown Gaussian Noise, and Implications for Gaussian Mixtures and Autoencoders

S. Arora, R. Ge, A. Moitra, S. Sachdeva

In 26^{th} Advances in Neural Information Processing Systems (NIPS) 2012

Invited to Algorithmica Special Issue for Machine Learning

Finding Overlapping Communities in Social Networks: Towards a Rigorous Approach

S. Arora, R. Ge, S. Sachdeva, G. Schoenebeck

In 13th ACM Conference on Electronic Commerce (EC) 2012

 $Testing\ Permanent\ Oracles\ --\ Revisited$

S. Arora, A. Bhattacharyya, R. Manokaran, S. Sachdeva

In 16th International Workshop on Randomization and Computation (RANDOM) 2012

Nearly Optimal NP-Hardness of Vertex Cover on k-Uniform k-Partite Hypergraphs

S. Sachdeva, R. Saket

In 14th International Workshop on Approximation Algorithms for Combinatorial Optimization Problems (APPROX) 2011

Theses

New Results in the Theory of Approximation: Fast Graph Algorithms and Inapproximability Ph.D. Thesis, Princeton University, 2013. Advised by Sanjeev Arora

On the Hardness of Approximating Vertex Cover

B.Tech. Thesis, IIT Bombay, 2008. Advised by Sundar Vishwanathan

Select

Cuts in Cartesian Products of Graphs

Manuscripts

S. Sachdeva, M. Tulsiani

Supervision

Graduate students:

Deeksha Adil (M.Sc. student, UToronto, 2017-2019, Ph.D. student, 2019-)

 $Undergraduate\ students:$

Zejun Yu (UToronto, Summer 2018)

Mentees:

Yang P. Liu (Summer 2018). Graduate student, Stanford. Joshua Wang (Summer 2017). Research Scientist, Google. Qiuyi (Richard) Zhang (Fall 2016). Software Engineer, Google.

Xiao Shi (Fall 2015). Software Engineer, Facebook.

Talks

Fast IRLS Algorithms for p-norm regression

Institute for Advanced Study, Princeton, Nov 2019

Theory Seminar, Yale University, Nov 2019

Graph Sparsifiers via Short-Cycle Decompositions Institute for Advanced Study, Princeton, Dec 2019 Highlights of Algorithms, Copenhagen, Jun 2019

Improved ℓ_p -norm Optimization via Iterative Refinement Seminar, Indian Institute of Technology, Mumbai, Sep 2019 Seminar, Indian Institute of Technology, Delhi, Sep 2019 Theory Seminar, Northwestern, Evanston, Feb 2019 Theory Seminar, UChicago / TTIC, Chicago, Feb 2019 STOCA Workshop, Google Mountain View, Feb 2019

Approximate Gaussian Elimination and Applications Laplacian 2.0 Workshop, FOCS 2018, Paris, Oct 2018

Fast Approximate Gaussian Elimination for Laplacians

High Performance Graph Algorithms, Dagstuhl Seminar, Germany, Jun 2018

Canada Applied and Industrial Mathematics Society (CAIMS), Toronto, Jun 2018

Department Seminar, University of Waterloo, Nov 2017

Highlights of Algorithms, Berlin, Jun 2017

Simons Collaboration on Algorithms & Geometry, New York, Mar 2017

TOCA-SV, Stanford, Nov 2016

TCS Plus Seminar, Sep 2016

Theory of Computation Seminar, Harvard University, Sep 2016

Theory Lunch, Boston University, Sep 2016

Fast Algorithms for Optimization and Learning on Graphs

Google, New York, May 2016

Computer Science Colloquium, Purdue University, Apr 2016

Department of Computer Science Lecture, University of Toronto, Canada, Mar 2016

Computer Science Seminar, University of Colorado Boulder, Mar 2016

Regression on Graphs - Lipschitz and Isotonic

Simons Seminar, University of Texas Austin, May 2016

University of Chicago, Scientific and statistical computing seminar, Nov 2015

Lipschitz Learning on Graphs

Theory seminar, CS Department, Carnegie Mellon University, Nov 2016

IIT Bombay, CS department seminar, Jul 2015

EPFL (École Polytechnique Fédérale de Lausanne) INF department seminar, Jul 2015

Conference on Learning Theory (COLT), Paris, Jul 2015

UC San Diego, CS department theory seminar, May 2015

Yale University, Statistics department seminar, Apr 2015

Triangle Removal in Groups

Simons Institute, UC Berkeley, Real analysis seminar, Nov 2013

Institute for Advanced Study (IAS) Computer science/discrete mathematics seminar, Apr 2013

Generalizations of KKL Theorem and Friedgut's Junta Theorem

Simons Institute, UC Berkeley, Real analysis workshop, Aug 2013

Hardness for Scheduling Problems

Conference on Computational Complexity (CCC), Palo Alto, Jun 2013

Near-linear Time Algorithms for Balanced Separator

Rutgers University, DIMACS/CS theoretical computer science seminar, Mar 2013

University of Washington, ETP theory connections, Aug 2012

Symposium on Theory of Computing (STOC), New York, May 2012

Institute for Advanced Study (IAS) Computer science/discrete mathematics seminar, Apr 2012

Testing Permanent Oracles

International Workshop on Randomization and Computation (RANDOM), Boston, Aug 2012

Professional

Editor:

SERVICE

Siam Journal on Computing (SICOMP) STOC 2019 special issue

Program Committee:

Symposium on Theory of Computing (STOC) 2019, Phoenix, AZ, USA

Organizer:

Workshop 'Laplacians 2.0', FOCS 2018, Paris, France

Reviewer: COLT 2019, ICML 2019, ICALP 2019, STOC 2019, SODA 2019, FOCS 2018, NIPS 2018, SICOMP, STOC 2018, ICLR 2018, ICALP 2018, SODA 2018, ICML 2018, FOCS 2017, WADS 2017, SPAA 2017, APPROX 2017, NIPS 2017, STOC 2017, SODA 2017, FOCS 2016, NIPS 2016, STOC 2016, SODA 2016, STOC 2015, SODA 2015, SIDMA, QIC, Random 2014, FOCS 2014, STOC 2014, FSTTCS 2013, SODA 2014, Approx 2013, TOC, Algorithmica, ITCS 2013, SODA 2013, ICALP 2012, LATIN 2012, SODA 2012, FSTTCS 2011

TEACHING EXPERIENCE Assistant Professor, University of Toronto

Instructor for CSC 263H5: Data Structures and Analysis

Winter 2018

Teaching evaluation score: 4.4/5.0

Instructor for CSC 2421H: Fast Algorithms via Continuous Methods

Fall 2017

Teaching evaluation score: 4.5/5.0

Lecturer, Yale University

Lecturer for CPSC 665: An Algorithmist's toolkit

Spring 2015

Designed and taught a full course on advanced algorithms (2 lectures a week)

55% of students rated the course excellent (highest rating)

Teaching Assistant, Princeton University

Assistant in Instruction for COS 433: Cryptography

Spring 2010

Assistant in Instruction for COS 340: Reasoning About Computation

Fall 2009

Chicago, IL

Professional Experience Toyota Technological Institute

Research Intern, Summer 2012

Supervisor: Yury Makarychev

Lower bounds for Vertex Sparsifiers.

Microsoft Research India

Bangalore, India

Research Intern, Summer 2011 Supervisor: Nisheeth K. Vishnoi

Fast algorithms for Balanced Separator.

INRIA

Sophia-Antipolis, France

Research Intern, Summer 2007

Supervisor: Frederic Cazals (Research Director, Geometrica group).

Selecting a representative set of protein conformers.

ETH Zurich, Switzerland

Research Intern, Summer 2006

Supervisor: Riko Jacob (Algorithms, Data Structures, and Applications group).

Cache efficiency of shortest path algorithms with preprocessing.

References

Prof. Daniel Spielman (spielman@cs.yale.edu)

Henry Ford II Professor of Computer Science, Mathematics, and Applied Mathematics

Yale University

Prof. Sanjeev Arora (arora@cs.princeton.edu)

Charles C. Fitzmorris Professor of Computer Science

Princeton University

(Please contact admin. assistant Mitra Kelly at mkelly@cs.princeton.edu)

Prof. Nisheeth K. Vishnoi (nisheeth.vishnoi@epfl.ch)

Associate Professor of Computer Science

EPFL (École Polytechnique Fédérale de Lausanne)

Prof. Jonathan Kelner (kelner@mit.edu)

Mark Hyman, Jr. Career Development Associate Professor of Applied Mathematics

MIT (Massachusetts Institute of Technology)