Yufei Zhao

http://yufeizhao.com yufeiz@mit.edu MIT Department of Mathematics 77 Massachusetts Ave, Room 2-271 Cambridge, MA 02139, USA

Current Position

Massachusetts Institute of TechnologyCambridge, MAAssistant Professor, Department of Mathematics2017—

Previous Positions

UC Berkeley	Berkeley, CA
Simons Institute Research Fellow	Spring 2017
University of Oxford	Oxford, UK
Esmée Fairbairn Junior Research Fellow in Mathematics, New College	2015—2017

Education

Massachusetts Institute of Technology	Cambridge, MA
Ph.D. Mathematics. Advisor: Jacob Fox	2011—2015
University of Cambridge M.A.St. Mathematics with Distinction	Cambridge, UK 2010—2011
Massachusetts Institute of Technology S.B. Mathematics, with minor in Economics	Cambridge, MA 2006—2010
S.B. Computer Science and Engineering	

Research Interests

Extremal/probabilistic/additive combinatorics; graph theory and graph limits

Selected Awards and Honors

Johnson Prize, MIT Mathematics Department, 2015

Microsoft Research PhD Fellowship, 2013–2015

MIT Akamai Presidential Fellowship, 2011–2012

Leslie Walshaw Prize, Examination Prize, and Senior Scholarship, Trinity College, Cambridge, 2011

Morgan Prize Honorable Mention, 2011

Gates Cambridge Scholarship, 2010–2011

MIT Jon A. Bucsela Prize in Mathematics, 2010

Putnam Math Competition: Three-time Putnam Fellow (top five rank) 2006, 2008, 2009; 7th Place 2007

International Mathematical Olympiad: Gold Medal 2005; Silver Medal 2006; Bronze Medal 2004

Yufei Zhao 2/5

Research Internships

Microsoft Research New England

Mentor: Henry Cohn

Microsoft Research Theory Group

Mentor: Eyal Lubetzky

Cambridge, MA

Summers 2010, 2011, 2013, 2014

Redmond, WA Summer 2012

Papers

31. J. Fox, L. M. Lovász, Y. Zhao, A fast new algorithm for weak graph regularity, arXiv:1801.05037.

- 30. N. Alon, J. Fox, and Y. Zhao, Efficient arithmetic regularity and removal lemmas for induced bipartite patterns, arXiv:1801.04675
- 29. Y. Zhao, Group representations that resist worst-case sampling, arXiv:1705.04675.
- 28. Y. Zhao, Extremal regular graphs: independent sets and graph homomorphisms, *Amer. Math. Monthly* 124 (2017), 827–843.
- 27. B. B. Bhattacharya, S. Ganguly, X. Shao, and Y. Zhao, Upper tails for arithmetic progressions in a random set, Int. Math. Res. Not. IMRN, to appear.
- 26. J. Fox, L. M. Lovász, Y. Zhao, On regularity lemmas and their algorithmic applications, *Combin. Probab. Comput.* 26 (2017), 481–505.
- 25. D. Conlon and Y. Zhao, Quasirandom Cayley graphs, *Discrete Analysis* 2017:6, 14 pp.
- 24. B. B. Bhattacharya, S. Ganguly, E. Lubetzky, and Y. Zhao, Upper tails and independence polynomials in random graphs, *Adv. Math.* 319 (2017), 313–347.
- 23. L. M. Lovász and Y. Zhao, On derivatives of graphon parameters, *J. Combin. Theory Ser. A* 145 (2017), 364–368.
- 22. Y. Zhao, On the lower tail variational problem for random graphs, *Combin. Probab. Comput.* 26 (2017), 301–320.
- 21. C. Borgs, J. T. Chayes, H. Cohn, and Y. Zhao, An L^p theory of sparse graph convergence II: LD convergence, quotients, and right convergence, *Ann. Probab.*, to appear.
- 20. D. Conlon, J. Fox, and Y. Zhao, The Green-Tao theorem: an exposition, *EMS Surv. Math. Sci.* 1 (2014), 249–282.
- 19. E. Lubetzky and Y. Zhao, On the variational problem for upper tails in sparse random graphs, *Random Structures Algorithms* 50 (2017), 420–436.
- 18. C. Borgs, J. T. Chayes, H. Cohn, and Y. Zhao, An L^p theory of sparse graph convergence I: limits, sparse random graph models, and power law distributions, preprint arXiv:1401.2906.
- 17. Y. Zhao, An arithmetic transference proof of a relative Szemerédi theorem, *Math. Proc. Cambridge Philos. Soc.* 156 (2014), 255–261.
- 16. J. Fox and Y. Zhao, A short proof of the multidimensional Szemerédi theorem in the primes, *Amer. J. Math.* 137 (2015), 1139–1145.
- 15. D. Conlon, J. Fox, and Y. Zhao, A relative Szemerédi theorem, *Geom. Funct. Anal.* 25 (2015), 733–762.
- 14. Y. Zhao, Hypergraph limits: a regularity approach, *Random Structures Algorithms* 47 (2015), 205–226.

YUFEI ZHAO 3/5

- 13. H. Cohn and Y. Zhao, Sphere packing bounds via spherical codes, *Duke Math. J.* 163 (2014), 1965–2002.
- 12. H. Cohn and Y. Zhao, Universally optimal error-correcting codes, *IEEE Trans. Inform. Theory* 60 (2014), 7442–7450.
- 11. E. Lubetzky and Y. Zhao, On replica symmetry of large deviations in random graphs, *Random Structures Algorithms* 47 (2015) 109–146.
- 10. J. Fox, P. Loh, and Y. Zhao, The critical window for the classical Ramsey-Turán problem, *Combinatorica* 35 (2015) 435–476.
- 9. D. Conlon, J. Fox, and Y. Zhao, Extremal results in sparse pseudorandom graphs, *Adv. Math.* 256 (2014), 206–290.
- 8. Y. Zhao, The bipartite swapping trick on graph homomorphisms, *SIAM J. Discrete Math.* 25 (2011), 660–680.
- 7. Y. Zhao, Sets characterized by the number of missing sums and differences, *J. Number Theory* 11 (2011), 2107–2134.
- 6. D. Galvin and Y. Zhao, The number of independent sets in graphs with small maximum degree, *Graphs Combin.* 27 (2011), 177–186.
- 5. Y. Zhao, Counting MSTD sets in finite abelian groups, *J. Number Theory* 130 (2010), 2308–2322.
- 4. Y. Zhao, Constructing numerical semigroups of a given genus, *Semigroup Forum* 80 (2010), 242–254.
- 3. Y. Zhao, Constructing MSTD sets using bidirectonal ballot sequences, *J. Number Theory* 130 (2010), 1212–1220.
- 2. Y. Zhao, The number of independent sets in a regular graph, *Combin. Probab. Comput.* 19 (2010), 315–320.
- 1. Y. Zhao, The coefficients of a truncated Fibonacci power series, *Fibonacci Quart.* 46/47 (2009), 53–55.

Invited Talks

2018 Georgia Tech workshop on Algorithms and Randomness	Atlanta, GA
Rutgers Discrete Math Seminar	Piscataway, NJ
AMS Sectional Meeting at Northeastern University	Boston, MA
CMU ACO Seminar	Pittsburgh, PA
Harvard CMSA workshop: Probabilistic and Extremal Combinatorics	Cambridge, MA
UCLA Combinatorics Seminar	Los Angeles, CA
2017 Harvard CMSA workshop: Additive Combinatorics	Cambridge, MA
Birmingham workshop: Interactions with Combinatorics	Birmingham, UK
BGSMath workshop: Random Discrete Structures and Beyond	Barcelona, Spain
SFSU: ACG Seminar	San Francisco, CA
Stanford Math Department Colloquium	Stanford, CA
Simons Institute workshop: Structure and Randomness	Berkeley, CA
MIT Combinatorics Seminar	Cambridge, MA

Yufei Zhao 4/5

	UC Berkeley Combinatorics Seminar	Berkeley, CA
	Simons Institute workshop: Pseudorandomness Boot Camp	Berkeley, CA
	Stanford Combinatorics Seminar	Stanford, CA
	Oberwolfach workshop: Combinatorics	Oberwolfach, Germany
2016	Turing Institute workshop: Large-scale structures in random graphs	London, UK
	Birmingham Combinatorics Seminar	Birmingham, UK
	IHÉS Seminar	Bures-sur-Yvette, France
	Warwick DIMAP Seminar	Coventry, UK
	LSE/Queen Mary Colloquia in Combinatorics	London, UK
	Oberwolfach workshop: Combinatorics and Probability	Oberwolfach, Germany
	Simons Symposium: Analysis of Boolean Functions	Krün, Germany
	British Mathematical Colloquium: Combinatorics Workshop	Bristol, UK
	Oxford Mathematical Institute North meets South Colloquium	Oxford, UK
	AMS-MAA Joint Mtgs: AMS Spec. Session on Pseudorandomness and Its A	pplications Seattle, WA
2015	London School of Economics Discrete Mathematics and Game Theory Sem	inar London, UK
	Queen Mary Combinatorics Seminar	London, UK
	Warwick Combinatorics Seminar	Coventry, UK
	Oxford Combinatorial Theory Seminar	Oxford, UK
	Northeastern U. workshop: Random Graphs, Simplicial Complexes, and the	eir Appl'ns Boston, MA
	U. of Chicago Combinatorics and Theoretical Computer Science Seminar	Chicago, IL
	Rutgers Discrete Math Seminar	Piscataway, NJ
	ICERM workshop: Crystals, Quasicrystals and Random Networks	Providence, RI
2014	Atlanta Lectures Series in Combinatorics and Graph Theory at Emory	Atlanta, GA
	GSU Colloquium	Atlanta, GA
	CRM workshop: New Topics in Additive Combinatorics	Montreal, QC
	IMA workshop: Additive and Analytic Combinatorics	Minneapolis, MN
	Clay Math Institute workshop: Extremal and Probabilistic Combinatorics	Oxford, UK
	Georgia Tech Combinatorics Seminar	Atlanta, GA
	IAS Computer Science/Discrete Mathematics Seminar	Princeton, NJ
	Oxford Combinatorial Theory Seminar	Oxford, UK
	London School of Economics Discrete Mathematics and Game Theory Sem	inar London, UK
	Eurandom: Minicourse on Graph Limits (6-hour minicourse co-taught with Christian Borgs)	Eindhoven, Netherlands
	Oberwolfach workshop: Combinatorics	Oberwolfach, Germany
2013	Simons Institute workshop: Neo-Classical Methods in Discrete Analysis	Berkeley, CA
	Rutgers Discrete Math Seminar	Piscataway, NJ
	MIT Combinatorics Seminar	Cambridge, MA

YUFEI ZHAO 5/5

Yale Combinatorics and Probability Seminar	New Haven, CT
Microsoft Research Theory Reading Group	Cambridge, MA
Oberwolfach workshop: Combinatorics and Probability	Oberwolfach, Germany
2012 MIT Combinatorics Seminar	Cambridge, MA
SIAM Conference on Discrete Mathematics	Halifax, NS
2009 MIT Combinatorics Seminar	Cambridge, MA

Teaching

```
Fall 2017 MIT U 18.A34 Mathematical Problem Solving Seminar
Fall 2017 MIT G 18.S997 Graph Theory and Additive Combinatorics
MT 2016 Oxford U Geometry (tutorial)
TT 2016 Oxford G Polynomial Method in Combinatorics
Spring 2013 MIT U 18.03: Differential Equations (recitation)
```

[U = Undergraduate, G = Graduate]

Service

Co-organizer of MIT Combinatorics Seminar, Fall 2017—current

Other Experiences and Activities

```
MIT PRIMES Mentor — 2013–2015 (Lusztig PRIMES Mentor in 2015)

Research Experience for Undergraduates at Duluth (mentor: Joe Gallian) — Summer 2009

Deputy Leader for Canadian IMO Team — 2008

Instructor at Canadian IMO Training Camps — various summers and winters

Mentor at AwesomeMath Summer Program — Summer 2007

Trainer at Math Olympiad Summer Program — Summer 2007

Teacher at Spirit of Math Schools in Toronto — 2005–2006
```