

CURRICULUM VITA

THOMAS GLEN DIETTERICH

School of Electrical Engineering and Computer Science

Oregon State University

Corvallis, Oregon 97331-5501

tgd@eecs.oregonstate.edu

<http://www.eecs.oregonstate.edu/~tgd>

(541) 737-5559 (office)

(541) 737-1300 (fax)

Education:

A.B., Mathematics, Oberlin College (Oberlin, Ohio), 1977

with Honors in Mathematics (Probability and Statistics)

M.S., Computer Science, University of Illinois (Urbana, Illinois), 1979

Thesis supervisor: Ryszard S. Michalski

Thesis title: “The Methodology of Knowledge Layers for Inducing Descriptions of Sequentially Ordered Events”

Ph.D., Computer Science, Stanford University (Stanford, California), 1984

Dissertation supervisor: Bruce G. Buchanan

Dissertation title: “Constraint-Propagation Techniques for Theory-Driven Data Interpretation”

Positions Held:

2013-present: Distinguished Professor of Computer Science, Oregon State University.

2011-present: Chief Scientist, BigML, Corvallis, OR.

2005-present: Director of Intelligent Systems Research, School of Electrical Engineering and Computer Science, Oregon State University.

2006-2008: Chief Scientist, Smart Desktop, Inc. Seattle, WA.

2004-2005: Chief Scientist, MyStrands, Inc., Corvallis, OR.

1995-2013: Professor of Computer Science, Oregon State University.

1998-1999: Visiting Senior Scientist, Institute for the Investigation of Artificial Intelligence, Barcelona, Spain. (Sabbatical leave position)

1988-1995: Associate Professor of Computer Science, Oregon State University. (50% time 9/92–12/93)

1991-1993: Senior Scientist (50% time), Arris Pharmaceutical Corporation, S. San Francisco, CA.

1985-1988: Assistant Professor of Computer Science, Oregon State University.

1979-1984: Research Assistant, Heuristic Programming Project, Department of Computer Science, Stanford University.

1979 (Summer): Member of Technical Staff, Bell Telephone Laboratories, Naperville, Illinois. Computer-to-computer file transfer and micro-code distribution to remote switching systems.

1977 (Summer): Assistant to the Director of Planning and Research, Oberlin College, Oberlin, Ohio. Developed institutional planning database.

Honors:

ACM Distinguished Lecturer, 2012-2013
Fellow, American Association for the Advancement of Science, 2007
Oregon State University, College of Engineering Collaboration Award, 2004
Winner, JAIR Award for Best Paper in Previous Five Years, 2003
Fellow, Association for Computing Machinery, elected 2003
Oregon State University, College of Engineering Research Award, 1998
Fellow, Association for the Advancement of Artificial Intelligence, elected 1994
NSF Presidential Young Investigator, 1987-92
Nominated for Carter Award for Graduate Teaching, 1987, 1988
IBM Graduate Fellow, 1982, 1983
Upsilon Pi Epsilon, 1996
Sigma Xi, 1979-present
State Farm Companies Foundation Fellowship, 1978
Member, Board of Trustees, Oberlin College, 1977-1980
Graduation with Honors in Mathematics, Oberlin College, 1977
Phi Beta Kappa, 1977
National Merit Scholar, 1973

Professional Activities:

Service to Scientific Associations:

President (2014-2016), Association for the Advancement of Artificial Intelligence (AAAI)
President-Elect (2012-2014), Association for the Advancement of Artificial Intelligence (AAAI)
AAAS Electorate Nominating Committee (ENC) of the Section on Information, Computing & Communication, 2012-2015
Member, IJCAI Awards Committee, 2009-2015
Founding Member and First President, International Machine Learning Society, 2001-2008
Founding Member, Steering Committee of the Asian Conference on Machine Learning, 2009-present
Founding Member, IFIP Working Group WG12.2, Machine Learning
Councilor of the Association for the Advancement of Artificial Intelligence (AAAI), 1990-1993
Member, AAAI Fellows Selection Committee, 1999-2001
Member, NIPS Foundation Board, 2001-2008
Member, Joint IEEE Computer Society/ACM Task Force on Year 2001 Model Curricula for Computing (CC-2001), Intelligent Systems subgroup.

Study Groups and Advisory Boards:

Member, NAS/CSTB Committee on Computing Research for Environmental and Societal Sustainability, 2010-2012
Member, NSF Advisory Committee for Cyberinfrastructure, 2009-2012
Member, DARPA Information Science and Technology Study Group (ISAT), 2004-2007.
Chair, ISAT Study Group on Trustable Deployed Adaptive Systems, 2005-2006

Member, National Center for Ecological Analysis and Synthesis (NCEAS) Machine Learning Study Group, 2006-2008

Journals:

Advisory Board, *Journal of Machine Learning Research*, 2000–present
Advisory Board, *ACM Transactions on Intelligent Systems and Technology*, 2010–present
Action Editor, *Neural Computation*, 2000–2004
Action Editor, *Journal of Machine Learning Research*, 2000–2003
Executive Editor, *Machine Learning* journal, 1992–1998
Action Editor of *Machine Learning*, 1988–1992
Founding Member of the editorial board of *Machine Learning* 1986–2000
Founding Member, Advisory Board, *Journal of Artificial Intelligence Research* (electronic journal), 1995–97
Member, Editorial Board, *Neural Computation*, 2005-2013.
Member, Editorial Board, *Journal of Machine Learning Research*, 2009-present.
Member, Editorial Board, *Journal of Artificial Intelligence Research*, 1997–2000
Founding Member, Advisory Board, *Neural Computing Surveys*
Reviewer for *Adaptive Behavior*
Reviewer for *Annals of Statistics*
Reviewer for *Artificial Intelligence*
Reviewer for *AI-EDAM (Artificial Intelligence in Engineering Design, and Manufacturing)*
Reviewer for *Autonomous Agents and Multi-Agent Systems*
Reviewer for *Behavioral and Brain Sciences*
Reviewer for *Computer-Aided Design*
Reviewer for *Computational Economics*
Reviewer for *Computational Intelligence*
Reviewer for *Computational Linguistics*
Reviewer for *Cybernetics and Systems*
Reviewer for *Data Mining and Knowledge Discovery*
Reviewer for *IBM Systems Journal*
Reviewer for *IEEE Systems, Man, and Cybernetics*
Reviewer for *IEEE Transactions on Neural Networks*
Reviewer for *IEEE Transactions on Knowledge and Data Engineering*
Reviewer for *IEEE Pattern Analysis and Machine Intelligence*
Reviewer for *IEEE Software*
Reviewer for *Information Fusion*
Reviewer for *Journal of Artificial Intelligence Research*
Reviewer for *Journal of Machine Learning Research*
Reviewer for *Mathematical and Computer Modeling*
Reviewer for *Machine Learning*
Reviewer for *Neural Computation*
Reviewer for *Pattern Recognition*
Reviewer for *Pattern Recognition Letters*
Reviewer for *Water Resources Research*

Conferences:

Co-Chair, CompSust-2010 (Second International Conference on Computational Sustainability)

General Chairman, NIPS-2001 (Neural Information Processing Systems)
 Technical Program Chairman, NIPS-2000
 Program Co-Chairman, AAAI-90 (National Conference on Artificial Intelligence)
 Member, Senior Program Committee, IUI-2007 (Intelligent User Interfaces)
 Member, Program Committee, NIPS-1997
 Member, Program Committee, AAAI-86, AAAI-87, AAAI-88, AAAI-90, AAAI-96, AAAI-98, AAAI-02, AAAI-2011, AAAI-2012, AAAI-2013, AAAI-2014, AAAI-2015 (Area coordinator for Machine Learning, 1986, 1988, 1996, 2002) (Senior Program Committee member for Computational Sustainability, 2014)
 Member, Program Committee, International Conference on Machine Learning, 1988, 1994, 1995, 1996, 1997, 1998, 1999, 2001, 2003, 2004, 2005, 2007, 2008, 2012, 2014, 2015
 Member, Organizing Committee, International Conference on Machine Learning, 1991-2008
 Member, Advisory Board, ACM SIGAI (formerly SIGART), 2011-present
 Member, Advisory Board, International Joint Conference on Artificial Intelligence (IJCAI), 2007-2009
 Member, Awards Committee, International Joint Conference on Artificial Intelligence (IJCAI), 2009, 2011
 Member, Program Committee, ACM Workshop on Computational Learning Theory (COLT), 1991, 1995
 Member, Program Committee, International Conference on Autonomic Computing (ICAC-04), 2004
 Reviewer for the International Joint Conference on Artificial Intelligence, 1981, 1983, 1985, 1987, 1989, 1995, 1997, 1999, 2003, 2005, 2013
 Reviewer for the Neural Information Processing Systems (NIPS) conference, 1994-1998, 2000-2002, 2004-2005, 2007-2014
 Reviewer for Knowledge Discovery and Data Mining Conference, 1999, 2003
 Reviewer for Intelligent Data Analysis Conference, 1999
 Reviewer for Catalan Conference on Artificial Intelligence, 1999
 Reviewer for Workshop on Multiple Classifier Systems, 2000
 Reviewer for the AI and Design Conference, 1991
 Reviewer for International Joint Conference on Neural Networks, 2003
 Reviewer for Mexican International Conference in Artificial Intelligence, 2002, 2004
 Reviewer for IBERAMIA, 2004

Workshops:

Co-Organizer of *AAAI Fall Symposium on Embedded Machine Learning*, November 2015, Arlington, VA
 Co-Organizer of *NIPS Workshop: 3rd NIPS Workshop on Probabilistic Programming*, December, 2014, Montreal, Canada
 Co-Organizer of *NIPS Workshop: Machine Learning for Sustainability*, December 2013, South Lake Tahoe, California
 Co-Organizer of *NIPS Workshop: Workshop on Human Computation for Science and Computational Sustainability*, December 2012, South Lake Tahoe, California
 Co-Organizer of *NIPS Workshop: Machine Learning for Sustainability*, December 2011, Granada, Spain.
 Co-Organizer of *NIPS Mini-Symposium: Machine Learning for Sustainability* December 2009, Vancouver, BC.

Co-Organizer of *DARPA Workshop on Complete Intelligence*, February, 25-26, 2009, Biosphere II, AZ.

Co-Organizer of *Contemporary Approaches to Human-Level Artificial Intelligence*, an NSF planning workshop, July 12-13, 2007, Cambridge, MA.

Co-Organizer of *AAAI-2007 Workshop: Acquiring Planning Knowledge via Demonstration*, July 23, 2007.

Co-Organizer of *Probabilistic, Logical and Relational Learning: A further Synthesis*, a workshop at the International Conference Center for Computer Science, Dagstuhl, Germany, April 2007

Co-Organizer of *Probabilistic, Logical and Relational Learning – Towards a Synthesis*, a workshop at the International Conference Center for Computer Science, Dagstuhl, Germany, February 2005

Co-Organizer of *ICML-2004 Workshop: Statistical Relational Learning: Connections to Other Fields*, July 2004

Co-Organizer of *Modern AI and Human-Level AI: The Big Picture*, Asilomar, CA, March 2004

Organizer of *ICML-2001 Workshop: Spatial and Temporal Learning*

Co-Organizer of *ICML-2000 Workshop: Cost-Sensitive Learning*

Co-Organizer of *NIPS*98 Workshop: Learning from Complex and Ambiguous Examples*

Co-Organizer of *NIPS*98 Workshop: Hierarchy and Abstraction in Reinforcement Learning*

Co-Organizer of *NIPS*95 Workshop: Benchmarking of Neural Network Learning Algorithms*

Co-Organizer of *Machine Learning: Theory and Praxis*, a workshop at the International Conference Center for Computer Science, Dagstuhl, Germany, 1997

Co-Organizer of *Machine Learning: Theory and Praxis*, a workshop at the International Conference Center for Computer Science, Dagstuhl, Germany, 1994

Organizer of *NIPS*93 Workshop: Memory-Based Methods for Classification and Regression*

Organizer of *Workshop on Knowledge Compilation*, Oregon State University, September, 1986

Funding Agencies:

Reviewer for NSF 2013 (program and date withheld per NSF rules)

Reviewer for ARO 2013

Reviewer for NSF 2012 (program and date withheld per NSF rules)

Reviewer for NSF 2010 (program and date withheld per NSF rules)

Reviewer for AFOSR 2008

Reviewer for NSF 2008 (program and date withheld per NSF rules)

Reviewer for NSF 2007 (program and date withheld per NSF rules)

Panel member, NSF 2005 (program and date withheld per NSF rules)

Reviewer for NSF Information Technology Research program, 2003

Panel Member, NSF 2003 (program and date withheld per NSF rules)

Panel Member, NSF Graduate Fellowships, 1994

Reviewer for NSF Information, Robotics, and Intelligent Systems Program

Reviewer for NSF Design Methodology Program

Publishers:

Editor, MIT Press Series on *Adaptive Computation and Machine Learning*, 1998–2015

Editor, MIT Press Series on *Neural Information Processing Systems*
Member, Advisory Board, AI Access, 2013
Editor, Morgan-Claypool “Synthesis” Series on *Artificial Intelligence and Machine Learning*, 2008-2012.
Reviewer for MIT Press
Reviewer for Pitman Advanced Publishing Program, AI Series
Reviewer for Benjamin-Cummings Publishers (AI texts)
Reviewer for Academic Press
Reviewer for Morgan Kaufmann Publishers
Reviewer for Franklin, Beedle & Associates

Other:

Full Professor Review Committee, University of Helsinki, 2009

Entrepreneurial Activities:

Co-founder *Strands* (originally *MusicStrands*), Corvallis, Oregon and Barcelona, Spain. Recommendation and Social Media. Chief scientist 6/04–6/05.

Co-founder *Smart Desktop* (now part of Decho, Inc., a subsidiary of EMC), Seattle, Washington. Commercialization of TaskTracer system. Chief scientist 7/06–12/08.

Co-founder *BigML*, Corvallis, Oregon. Chief scientist 1/11–present.

Grants, Contracts, and Gifts:

6/85 to 9/85 *Knowledge Based Systems* from Tektronix, Inc., \$5,045 to support development of advanced programming tools.

9/85 to 9/87 *Toward Improved Models of the Design Process* from NSF (DMC-8514949) with Prof. D. G. Ullman, Department of Mechanical Engineering, \$310,354.

4/86 to 4/88 *Learning by Experimentation* from NSF (IST-8519926), \$85,746.

9/86 *Workshop on Knowledge Compilation* from Association for the Advancement of Artificial Intelligence, \$5,000 and ACM Special Interest Group in Artificial Intelligence, \$2,500.

10/87 to 9/93 *Presidential Young Investigator Award* from NSF (IRI-8657316), \$125,000 with matching funds of \$187,500.

4/87 to 7/87 *Control Techniques for FORLOG* from Tektronix, Inc. \$5,000.

8/87 *Hardware Gift* from Tektronix, Inc., one Xerox 1108 workstation valued at \$8,000.

9/87 to 8/90 *Understanding and Improving the Mechanical Design Process* (with Prof. D. G. Ullman) from NSF (DMC-87-12091), \$360,000.

10/87 to 9/88 *Unrestricted Gift* (with Prof. D. G. Ullman) from Schlumberger Palo Alto Research, \$20,000.

12/87 *CISE Research Instrumentation* (with Prof. B. D’Ambrosio) from NSF (CCR-8716748), \$25,000.

12/87 *PYI Matching Gift* from Tektronix, Inc., \$20,000.

8/88 *PYI Matching Gift* from Tektronix, Inc., \$10,000.

10/88 to 9/89 *Unrestricted Gift* (with Prof. D. G. Ullman) from Schlumberger Laboratory for Computer Science, \$20,000.

- 10/89 to 9/90** *Unrestricted Gift* (with Prof. D. G. Ullman) from Schlumberger Laboratory for Computer Science, \$20,000.
- 1/90 to 12/93** *Improving Search-Based AI Programs* from NASA Ames Research Center, \$227,448
- 7/93 to 6/96** *Learning from Knowledge and Data for Ecosystem Prediction* from NSF (IRI-9204129), \$239,395.
- 4/93 to 3/98** *A Laboratory for Joint Research in Artificial Intelligence and Parallel Computing* from NSF (CDA-9216172) (with Mike Quinn and Bruce D'Ambrosio). \$1,191,283 with OSU matching of \$535,000.
- 3/95 to 2/98** *Hybrid Computational Methods for Skill Acquisition* (with Prasad Tadepalli). Office of Naval Research (N00014-95-1-0557). \$379,200.
- 5/95 to 4/97** *CISE Post-Doctoral Associateship in Experimental Science* (with Eric Chown). NSF (ASC-9503976). \$46,200 over 2 years.
- 7/96 to 7/00** *Understanding and Scaling-Up Machine Learning Algorithms* NSF (IRI-9626584). \$358,240 over 4 years.
- 9/97 to 9/98** *Prediction of Economic Grasshopper Populations in Eastern Oregon* Oregon Department of Agriculture. \$23,780.
- 4/98 to 3/01** *Machine Learning for Real-Time Decision Making*. Air Force Office of Scientific Research. \$256,493.
- 1/99 to 12/01** *Instrumentation for Experimental Research in Machine Learning, Probabilistic Reasoning, Molecular Dynamics, and Software Maintenance*. NSF EIA9818414. \$86,970.
- 3/99 to 2/00** *Sabbatical Fellowship*. Spanish Government; Ministerio de Educación y Cultura – Estancias de Investigadores Extranjeros en Regimen de Año Sabatico en España. \$22,500.
- 6/00 to 11/01** *International Travel Grant. Commission for Cultural, Educational, and Scientific Exchange between Spain and the US*. \$14,800.
- 9/00 to 8/03** *Divide and Conquer Methods for Machine Learning*. NSF IIS-0083292. \$374,989.
- 9/00 to 8/03** *ITR: From Bits to Information: Statistical Learning Technologies for Digital Information Management and Search*. NSF (subcontract from MIT). \$312,850.
- 9/04 to 8/06** *Instrumentation for Experimental Research in Machine Learning, Collaborative Filtering, and Virtual Environments*. With Ron Metoyer and Jon Herlocker. NSF EIA-0423733. \$50,000 (with match of \$44,319 from Oregon State University).
- 9/03 to 8/06** *Off-the-shelf Learning Algorithms for Structural Supervised Learning*. NSF \$464,176.
- 6/03 to 3/04** *Machine Learning for the Knowledge Plane: Technology Assessment and Research Scenarios*. Air Force Research Lab (DARPA) \$114,986.
- 9/03 to 8/05** *MKIDS: Capturing, Reusing, and Leveraging Knowledge from Human Task Processes* (PI: Jon Herlocker). NSF MKIDS program. \$443,123.
- 8/03 to 7/04** *SGER: Exploiting Contextual Knowledge to Design Input Representations for Machine Learning*. NSF SGER program. \$99,393.
- 9/03 to 8/07** *ITR: Pattern Recognition for Ecological Science and Environmental Monitoring* NSF ITR program. \$1,730,000. REU Supplement \$6,000.

- 10/03 to 9/08** *IGERT: Ecosystem Informatics*. NSF program for interdisciplinary graduate stipends. \$3,913,548.
- 10/03 to 11/05** *KI-LEARN: Knowledge-Intensive Learning Methods for Knowledge-Rich/Data-Poor Domains* DARPA \$997,000.
- 7/04 to 1/09** *Machine Learning for Task Recognition and Exploitation in CALO* (co-PIs Jon Herlocker, Margaret Burnett, Prasad Tadepalli, Alan Fern) DARPA via SRI \$3,050,850.
- 1/05 to 9/05** *Feasibility Study for Cognitive Networking*. Air Force Research Lab (DARPA) \$133,280.
- 1/05 to 8/05** *Learning Generalized Task Knowledge from Demonstration and Question Answering*. Air Force Research Lab (DARPA) \$129,853.
- 10/05 to 3/09** *Effective Bayesian Transfer Learning*. DARPA via Berkeley. (co-PIs Alan Fern, Prasad Tadepalli) \$2,200,120.
- 6/06 to 12/08** *Generalized Integrated Learning Architecture (GILA)* DARPA via Lockheed Martin ATL. (co-PIs Prasad Tadepalli, Weng-Keen Wong, Ron Metoyer) \$804,818.
- 4/06 to 8/06** *Research Experiences for Undergraduates: Computer Vision for Insect Identification*. (co-PIs David Lytle and Eric Mortensen) NSF. \$12,000.
- 6/06 to 5/10** *Summer Institute in EcoInformatics*. NSF. (PI: Desiree Tullos; co-PIs: Julia Jones, Kari O’Connell, and Enrique Thomann). \$581,291.
- 9/07 to 8/10** *RI: Machine Learning for Robust Recognition of Invertebrate Specimens in Ecological Science*. NSF. (co-PIs Andrew Moldenke, David Lytle, Linda Shapiro, Robert Paasch). \$800,000.
- 4/08 to 3/09** *Quantifying and supporting multitasking for Intel knowledge workers*. Intel Corporation. \$47,996.
- 5/08 to 4/13** *MURI: A Unified Approach to Abductive Inference*. Army Research Office (subcontract from UW). \$630,000.
- 11/08 to 10/11** *HCC-Medium: End-user debugging of machine-learned programs*. NSF. (PI: Margaret Burnett; co-PIs Weng-Keen Wong, Simone Stumpf). \$890,112.
- 9/08 to 8/13** *Computational Sustainability*. NSF. (PI: Carla Gomes (Cornell); OSU co-PIs: Weng-Keen Wong, Claire Montgomery, H. Jo Albers). \$1,858,209.
- 9/08 to 12/10** *PLATO: Phased Learning Through Analyzing Teaching and Observation*. DARPA (Subcontract from SRI International). \$1,104,190.
- 7/09 to 6/14** *ERUDITE: A Machine that Reads*. DARPA (Subcontract from BBN Technologies). \$1,208,179.
- 7/10 to 6/13** *II-EN: A compute cluster and software tools for Monte-Carlo methods in artificial intelligence*. NSF. \$600,000.
- 1/11 to 12/11** *A study of automated tagging and tag propagation for contextual information access*. Google. \$64,276.
- 6/11 to 6/15** *Proactive Detection of Insider Threats with Graph Analysis at Multiple Scales (PRODIGAL)* DARPA (Subcontract from SAIC). \$1,679,606.
- 9/11 to 8/15** *BirdCast: Novel Machine Learning Methods for Understanding Continent-Scale Bird Migration*. NSF (Collaborative with Cornell Lab of Ornithology; Steve Kelling is PI). \$980,271.

- 10/11 to 9/13** *Computing Innovation Fellowship (Selina Chu)*. NSF (Subaward from CRA). \$140,000.
- 4/12 to 3/15** *Collaborative Research: AVATOL – Next Generation Phenomics for the Tree of Life*. NSF. (PI: of OSU portion; overall PI Maureen O’Leary, Stony Brook; co-PI: Sinisa Todorovic). \$863,285 (OSU Portion).
- 10/12 to 4/17** *Deep Reading and Learning*. DARPA. (co-PI; PI is Prasad Tadepalli). \$2,221,485.
- 9/13 to 8/16** *CyberSEES: Type 2: Computing and Visualizing Optimal Policies for Ecosystem Management*. NSF. PI. \$1,200,000.
- 10/13 to 10/17** *Promoting PPS Development in PPAML* DARPA (Subcontract from Galois, Inc.). \$1,257,862
- 10/14 to 9/17** *II-EN: Software Tools for Monte-Carlo Optimization*. NSF. co-PI. \$442,366
- 9/15 to 8/17** *Safe Behavior in Open Worlds: AI Methods for Learning and Acting in the Presence of Unknown Unknowns*. Future of Life Institute. PI. \$200,000.
- 7/15 to 6/18** *Algorithms and Cyberinfrastructure for High-Precision Automated Quality Control of Hydro-Meteo Sensor Networks*. NSF. PI. \$635,476.

Memberships:

Association for the Advancement of Artificial Intelligence (AAAI)
 Association for Computing Machinery (ACM)
 IEEE
 American Association for the Advancement of Science (AAAS)
 American Statistical Association (ASA)
 Ecological Society of America (ESA)

Students Supervised:

Nicholas S. Flann, M.S. in Computer Science, “Learning Functional Descriptions from Examples,” June, 1986.

Daniel R. Corpron, M.S. in Computer Science, “Disjunctions in Forward-Chaining Logic Programming,” December, 1986.

Prafulla K. Mishra, M.S. in Computer Science, “An Investigation of the Search Space of Lenat’s AM Program,” March, 1988.

Colin Gerety, M.S. in Computer Science, “Truth Maintenance Systems,” May, 1988.

Caroline Koff, M.S. in Computer Science, “A Specialized ATMS for Equivalence Relations,” May, 1988.

Ulhas Warriar, M.S. in Computer Science, “A SOAR-based Computational Model of Mechanical Design,” August, 1988.

Hermann Hild, M.S. in Computer Science, “Variations on ID3 for Text-to-Speech Conversion,” June, 1989.

Richard Charon, M.S. in Computer Science, “Development of a Graphical Interface to the Design History Tool,” February, 1990.

Martha Chamberlin, M. S. in Computer Science. “Relationship of Pauses to Problem Solving Events in Mechanical Design Protocols,” May 1990.

Dietrich Wettschereck, M. S. in Computer Science. “An Initial Test of Generalized Radial Basis Functions,” June, 1990.

Ritchey Ruff, Ph.D. in Computer Science. “An Empirical Study into Learning Through Experimentation,” September, 1990.

Ghulum Bakiri, Ph.D. in Computer Science. “Converting English Text to Speech: A Machine Learning Approach,” January, 1991.

Nicholas S. Flann, Ph.D. in Computer Science. “Correct Abstraction in Counter-Planning: A Knowledge Compilation Approach.” December, 1991.

Giuseppe Cerbone, Ph.D. in Computer Science. “Machine Learning in Engineering: Techniques to Speed Up Numerical Optimization,” May, 1992.

Hussein Almuallim, Ph.D. in Computer Science. “Concept Coverage and its Application to Two Learning Tasks.” May, 1992.

Varad Joshi, M.S. in Computer Science. “The Expert-Gate Algorithm,” December, 1992.

William Langford, M.S. in Computer Science. “Classification Context in a Machine Learning Approach to Predicting Protein Secondary Structure,” May, 1993.

Dietrich Wettschereck, Ph.D. in Computer Science. “A Study of Distance-Based Machine Learning Algorithms,” June, 1994.

Eun Bae Kong, Ph.D. in Computer Science. “Understanding and Improving Error-Correcting Output Coding,” February, 1995.

Wei Zhang, Ph.D. in Computer Science. “Reinforcement Learning for Job-Shop Scheduling,” April, 1996.

Tony Fountain, Ph.D. in Computer Science. “Just Enough Die-Level Functional Test: Optimizing IC Test via Machine Learning and Decision Theory” August, 1998.

Waranun Bunjongsat, M.S. in Computer Science. “Grasshopper Infestation Prediction: An Application of Data Mining to Ecological Modeling” January, 2000.

Dragos Margineantu, Ph.D. in Computer Science. “Machine Learning Methods for Cost-Sensitive Classification” October, 2001.

Daniel Forrest, M.S. in Computer Science, “Shrunken Learning Rates Do Not Improve Adaboost on Benchmark Datasets” December, 2001.

William Langford, Ph.D. in Computer Science, “Evaluation Functions for Segmentation of Ecological Images” January, 2002.

Ashit Gandhi, M.S. in Computer Science, “Content-Based Image Retrieval: Plant Species Identification” September, 2002.

Diane Damon, M. S. in Computer Science, “Three Methods for Estimating Subpixel Cover Fractions in Coarse Resolution Imagery” June, 2003.

Valentina Bayer Zubek, Ph.D. in Computer Science, “Learning Cost-sensitive Diagnostic Policies from Data” July, 2003.

Bernd Michael Kelm, M. S. in Computer Science, “Demosaicking of Color Images by Means of Conditional Random Fields” October, 2003.

Saket Joshi, M. S. in Computer Science, “Calibration of Recurrent Sliding Window Classifiers for Sequential Supervised Learning,” October, 2003.

Adam Ashenfelter, M. S. in Computer Science, “Sequential Supervised Learning and Conditional Random Fields”, December, 2003.

Shriprakash Sinha, M. S. in Computer Science, “Leaf Shape Recognition via Support Vector Machines with Edit Distance Kernels”, April, 2004.

Eric Altendorf, M. S. in Computer Science, “A Qualitative Modeling Language for Knowledge Intensive Machine Learning”, May, 2005.

Dan Vega, M. S. in Computer Science, “Spatial Supervised Learning Using Recurrent Sliding Window Classifiers”, June, 2005.

Xin Wang, Ph.D. in Computer Science, “Model Based Approximation Methods for Reinforcement Learning”, May, 2006.

Rongkun Shen, M.S. in Computer Science, “Protein Secondary Structure Prediction Using Conditional Random Fields and Profiles”, May, 2006.

Ethan Dereszynski, M.S. in Computer Science, “A Probabilistic Model for Anomaly Detection in Remote Sensor Streams”, November 2007.

Michael Wynkoop, M.S. in Computer Science, “Learning MDP Action Models via Discrete Mixture Trees”, June 2008.

Wei Zhang, Ph.D. in Electrical Engineering, “Image Features and Learning Algorithms for Biological, Generic and Social Object Recognition”, March 2009.

Jianqiang Shen, Ph.D. in Computer Science, “Activity Recognition in Desktop Environments”, March 2009.

Victoria Keiser, M.S. in Computer Science, “Evaluating Online Text Classification Algorithms for Email Prediction in TaskTracer”, June 2009.

Guohua Hao, Ph.D. in Computer Science, “Efficient Training and Feature Induction in Sequential Supervised Learning”, July, 2009.

Xinlong Bao, Ph.D. in Computer Science, “Applying Machine Learning for Prediction, Recommendation, and Integration”, August, 2009.

Ethan Dereszynski, Ph.D. in Computer Science, “Probabilistic Models for Quality Control in Environmental Sensor Networks”, June, 2012.

Junyuan Lin, M. S. in Computer Science, “A Study of Methods for Fine-grained Object Classification of Arthropod Specimens”, April, 2013.

Arwen Lettkeman Griffioen, Ph. D. in Computer Science, “Creating, Understanding, and Applying Machine Learning Models of Multiple Species”, June 2015.

Postdocs Supervised:

Eric Chown, Ph.D. in Computer Science (University of Michigan). Currently Professor of Computer Science, Bowdoin College. NSF CAREER awardee.

Francisco Martin, Ph.D. in Computer Science (Autonomous University of Barcelona). Currently CEO, BigML, Inc. Corvallis, Oregon.

Angelo Restificar, Ph.D. in Computer Science (University of Wisconsin, Milwaukee). Currently Principal Machine Learning Engineer, eBay, Inc.

Simone Stumpf, Ph.D. in Computer Science (University College London). Currently Lecturer, City University London.

Soumya Ray, Ph.D. in Computer Science (University of Wisconsin). Currently Assistant Professor of Computer Science, Case-Western Reserve University.

He Chan, Ph.D. in Computer Science (UCLA).

Gonzalo Martinez, Ph.D. in Computer Science (Autonomous University of Madrid). Fulbright Scholar.

Rebecca Hutchinson, Ph.D. in Computer Science (Carnegie Mellon University).

Daniel Sheldon, Ph.D. in Computer Science (Cornell University). Currently Assistant Professor of Computer Science, University of Massachusetts, Amherst.

Michael Shindler, Ph.D. in Computer Science (UCLA).

Selina Chu, Ph.D. in Computer Science (USC).

Mark Crowley, Ph.D. in Computer Science (UBC). Currently Assistant Professor at University of Waterloo.

Publications:

Refereed Journal Articles:

- Alkae-Taleghan, M., Hall, K., Crowley, M., Albers, H. J., Dietterich, T. G. (To Appear). PAC Optimal MDP Planning for Ecosystem Management. *Journal of Machine Learning Research*.
- Hutchinson, R. A., Valente, J. J., Emerson, S. C., Betts, M. G., Dietterich, T. G. (2015). Penalized likelihood methods improve parameter estimates in occupancy models. *Methods in Ecology and Environment*. DOI: 10.1111/2041-210X.12368.
- Farnsworth, A., Sheldon, D., Geevarghese, J., Irvine, J., Van Doren, B., Webb, K., Dietterich, T. G., Kelling, S. (2014). Reconstructing Velocities of Migrating Birds from Weather Radar—A Case Study in Computational Sustainability. *AI Magazine*, Summer, 31–48.
- Sullivan, B. L., Aycrigg, J. L., Barry, J. H., Bonney, R. E., Bruns, N., Cooper, C. B., Damoulas, T., Dhondt, A. A., Dietterich, T. G., Farnsworth, A., Fink, D., Fitzpatrick, J. W., Fredericks, T., Gerbracht, J., Gomes, C., Hochachka, W. M., Iiff, M. J., Lagoze, C., La Sorte, F. A., Merrifield, M., Morris, W., Hochachka, W. M., Iiff, M., Lagoze, C., Phillips, T. B., Reynolds, M., Rodewald, A. D., Rosenberg, K. V., Trautmann, N. M., Wiggins, A., Winkler, D. W., Wong, W.-K., Wood, C. L., Yu, J., Kelling, S. (2014). The eBird enterprise: An integrated approach to development and application of citizen science. *Biological Conservation*, 169, 31–40. doi:10.1016/j.biocon.2013.11.003
- Burleigh, G., Alphonse, K., Alverson, A. J., Bik, H. M., Blank, C., Cirranello, A. L., Cui, H., Daly, M., Dietterich, T. G., Gasparich, G., Irvine, J., Julius, M., Kaufman, S., Law, E., Liu, J., Moore, L., O’Leary, M. A., Passarotti, M., Ranade, S., Simmons, N. B., Stevenson, D. W., Thacker, R. W., Theriot, E. C., Todorovic, S., Velazco, P. M., Walls, R. L., Wolfe, J. M., Yu, M. (2013). Next-generation phenomics for the Tree of Life. *PLOS Currents Tree of Life*. DOI 10.1371/currents.tol.085c713acafc8711b2ff7010a4b03733.
- Rachel M. Houtman, Claire A. Montgomery, Aaron R. Gagnon, David E. Calkin, Thomas G. Dietterich, Sean McGregor, Mark Crowley (2013). Allowing a Wildfire to Burn: Estimating the Effect on Future Fire Suppression Costs. *International Journal of Wildland Fire* 22, 871–882.

- Yao, Q., Liu, Q., Dietterich, T. G., Todorovic, S., Lin, J., Diao, G., Yang, B., Tang, J. (2013). Segmentation of touching insects based on optical flow and NCuts. *Biosystems Engineering*, 114, 67–77.
- Zhang, X. S., Shrestha, B., Yoon, S., Kambhampati, S., DiBona, P., Guo, J. K., McFarlane, D., Hofmann, M. O., Whitebread, K., Appling, D. S., Whitaker, E. T., Trehwhitt, E. B., Ding, L., Michaelis, J. R., McGuinness, D. L., Hendler, J. A., Doppa, J. R., Parker, C. Dietterich, T. G., Tadepalli, P., Wong, W-K., Green, D., Rebguns, A., Spears, D., Kuter, U., Levine, G., DeJong, G., MacTavish, R. L., Ontanon, S., Radhakrishnan, J., Ram, A., Mostafa, H., Zafar, H., Zhang, C., Corkill, D., Lesser, V., Song, Z. (2012) An Ensemble Architecture for Learning Complex Problem-Solving Techniques From Demonstration. *ACM Transactions on Intelligent Systems and Technology*, 3(4), 38 pp.
- Bao, X., Dietterich, T. G. (2011). FolderPredictor: Reducing the Cost of Reaching the Right Folder. *ACM Transactions on Intelligent Systems and Technology*, 2(1), 8:1–8:23.
- Dereszynski, E., Dietterich, T. G. (2011). Spatiotemporal Models for Anomaly Detection in Dynamic Environmental Monitoring Campaigns. *ACM Transactions on Sensor Networks*, 8(1): 3:1–3:26.
- Lytle, D. A., Martínez-Muñoz, G., Zhang, W., Larios, N., Shapiro, L., Paasch, R., Moldenke, A., Mortensen, E. A., Todorovic, S., Dietterich, T. G. (2010). Automated Processing and Identification of Benthic Invertebrate Samples. *Journal of the North American Benthological Society*, 29(3), 867–874.
- Shen, J., Dietterich, T. (2009). A Family of Large Margin Linear Classifiers and Its Application in Dynamic Environments. *Statistical Analysis and Data Mining*. 2(5-6): 328–345.
- Stumpf, S., Rajaram, V., Li, L., Wong, W-K., Burnett, M., Dietterich, T., Sullivan, E., Herlocker, J. (2009). Interacting Meaningfully with Machine Learning Systems: Three Experiments. *International Journal on Human-Computer Studies*, 67 (9): 639–662. DOI 10.1016/j.ijhcs.2009.03.004
- Natarajan, S., Tadepalli, P., Dietterich, T. and Fern, A. (2008). Learning First-Order Probabilistic Models with Combining Rules, *Annals of Mathematics and Artificial Intelligence*, Special issue on Probabilistic Relational Learning. 54 (1–3): 223–256.
- Sarpola, M.J., Paasch, R.K., Dietterich, T.G., Lytle, D.A., Mortensen, E. N., Moldenke, A.R., and Shapiro, L. (2008). An Aquatic Insect Imaging Device to Automate Insect Classification, *Transactions of the American Society of Agricultural and Biological Engineers*, 51 (6): 2217–2225.
- Dietterich, T. G., Domingos, P., Getoor, L., Muggleton, S., Tadepalli, P. (2008). Structured Machine Learning: The Next Ten Years. *Machine Learning*, 73(1), 3–23.
- Dietterich, T. G., Hao, G., Ashenfelder, A., (2008). Gradient Tree Boosting for Training Conditional Random Fields. *Journal of Machine Learning Research*, 9, 2113–2139.
- Larios, N., Deng, H., Zhang, W., Sarpola, M., Yuen, J., Paasch, R., Moldenke, A., Lytle, D., Ruiz Correa, S., Mortensen, E., Shapiro, L., Dietterich, T. (2008). Automated Insect Identification through Concatenated Histograms of Local Appearance Features. *Machine Vision and Applications*, 19 (2):105–123.
- Langford, W. T., Gergel, S. E., Dietterich, T. G., Cohen, W. (2006). Map Misclassification Can Cause Large Errors in Landscape Pattern Indices: Examples From Habitat Fragmentation. *Ecosystems*, 9 (3): 474–488.

- Bayer-Zubek, V., Dietterich, T. G. (2005). Integrating Learning from Examples into the Search for Diagnostic Policies. *Journal of Artificial Intelligence Research*, 24, 263–303.
- Valentini, G., Dietterich, T. G. (2004). Bias-Variance Analysis of Support Vector Machines for the Development of SVM-Based Ensemble Methods. *Journal of Machine Learning Research*, 5, 725–775.
- Dietterich, T. G. (2000). Hierarchical Reinforcement Learning with the MAXQ Value Function Decomposition. *Journal of Artificial Intelligence Research*, 13, 227–303. JAIR Best Paper Award for 1999-2003.
- Wang, X., Dietterich, T. G. (2000). Efficient Value Function Approximation Using Regression Trees. Pages 51–54 of collective article: J. Boyan, W. Buntine, and A. Jagota (Eds.), *Statistical Machine Learning for Large Scale Optimization. Neural Computing Surveys*, 3, 1–58.
- Dietterich, T. G. (2000). An Experimental Comparison of Three Methods for Constructing Ensembles of Decision Trees: Bagging, Boosting, and Randomization. *Machine Learning*, 40 (2) 139–157.
- Dietterich, T. G. (1998). Approximate Statistical Tests for Comparing Supervised Classification Learning Algorithms. *Neural Computation*, 10 (7) 1895–1924.
- Dietterich, T. G., Flann, N. S., (1997). Explanation-based Learning and Reinforcement Learning: A Unified View. *Machine Learning*, 28(2), 169–210.
- Dietterich, T. G., Lathrop, R. H., Lozano-Perez, T. (1997) Solving the Multiple-Instance Problem with Axis-Parallel Rectangles. *Artificial Intelligence*, 89, (1–2) 31–71.
- Wettschereck, D., Dietterich, T. G. (1995) An Experimental Comparison of the Nearest-Neighbor and Nearest-Hyperrectangle Algorithms. *Machine Learning*, 19 (1), 5–28.
- Dietterich, T. G., Hild, H., and Bakiri, G. (1995). A Comparison of ID3 and Backpropagation for English Text-to-Speech Mapping. *Machine Learning*, 18 (1), 51–80.
- Dietterich, T. G., Bakiri, G. (1995). Solving Multiclass Learning Problems via Error-Correcting Output Codes. *Journal of Artificial Intelligence Research*, 2, 263–286.
- Jain, A. N., Dietterich, T. G., Lathrop, R. H., Chapman, D., Critchlow, R. E., Bauer, B. E., Webster, T. A., Lozano-Perez, T. (1994). Compass: A Shape-Based Machine Learning Tool for Drug Design. *Computer-Aided Molecular Design*, 8 (6), 635–652.
- Almuallim, H., Dietterich, T. G. (1994). Learning Boolean Concepts in the Presence of Many Irrelevant Features. *Artificial Intelligence*, 69 (1–2), 279–306.
- Flann, N. S., and Dietterich, T. G., (1989) A Study of Explanation-Based Methods for Inductive Learning. *Machine Learning*, 4 (2), 187–226.
- Ullman, D. G., Dietterich, T. G., and Stauffer, L. A. (1988). A Model of the Mechanical Design Process Based on Empirical Data. *Artificial Intelligence in Engineering, Design, and Manufacturing*, 2 (1), 33–52.
- Ullman, D. G., and Dietterich, T. G. (1987). Toward Expert CAD, ASME, *Computers in Mechanical Engineering*, 6(3), 56–70.
- Ullman, D. G., and Dietterich, T. G. (1987). Mechanical Design Methodology: Implications on Future Developments of Computer-Aided Design and Knowledge-Based Systems. *Engineering With Computers*, (2), 21–29.
- Dietterich, T. G., (1986). Learning at the Knowledge Level, *Machine Learning*, 1(3) 287–316.

- Dietterich, T. G., and Michalski, R. S., (1985). Discovering Patterns in Sequences of Events, *Artificial Intelligence*, 25, 187–232.
- Dietterich, T. G., and Michalski, R. S. (1981). Inductive Learning of Structural Descriptions: Evaluation Criteria and Comparative Review of Selected Methods. *Artificial Intelligence*, 16, 257–294.

Other Journal Publications:

- N. Mehta, S. Ray, P. Tadepalli, and T. Dietterich. (2011). Automatic Discovery and Transfer of Task Hierarchies in Reinforcement Learning. *AI Magazine*, Spring.
- Dietterich, T. G. (1997). Machine Learning Research: Four Current Directions. *AI Magazine*, 18 (4), 97–136. (Invited review article.)
- Dietterich, T. G. (1996). Machine Learning. *Computing Surveys*, 28 (4es). Position paper for the *ACM Workshop on Strategic Directions in Computer Science*, June, 1996.
- Dietterich, T. G. (1996). Editorial. (On the importance of Breiman’s Bagging paper.) *Machine Learning*, 24 (2) 1–3.
- Dietterich, T. G. (1995). Overfitting and Undercomputing in Machine Learning. *Computing Surveys*, 27 (3), 326–327.
- Dietterich, T. G. (1991) Knowledge Compilation: Bridging the Gap Between Specification and Implementation. *IEEE Expert*, 6 (2) 80–82.
- Dietterich, T. G., (1990). Editorial: Exploratory Research in Machine Learning. *Machine Learning* 5 (1), 5–10.
- Prieditis, A. E., Dietterich, T. G., Hirsh, H., Kedar-Cabelli, S. T., Kempinski, R. V., Minton, S., and Subramanian, D., (1987). AAAI-86 Learning Papers: Developments and Summaries. *Machine Learning* 2(1) 83–96.
- Dietterich, T. G., (1986). Induction: Weak but Essential (commentary on Schank, Collins, and Hunter), *Behavioral and Brain Sciences*, 9 (4), 1986, 654–655.
- Dietterich, T. G., Flann, N. S., and Wilkins, D. C., (1986). A Summary of Machine Learning Papers from IJCAI-85, *Machine Learning*, 1 (2), 227–242.

Rigorously Refereed Conference Papers:

- Shahed Sorower, Michael Slater, Thomas G. Dietterich (2015). Improving Automated Email Tagging with Implicit Feedback. *UIST '15: The 28th Annual ACM Symposium on User Interface Software & Technology*.
- Sean McGregor, Thomas G. Dietterich, Ronald Metoyer, Hailey Buckingham, Rachel Houtman, Claire Montgomery (2015). Facilitating Testing and Debugging of Markov Decision Processes with Iterative Visualization. *IEEE Symposium on Visual Languages and Human-Centric Computing (VL-HCC 2015)*.
- Jesse Hostetler, Alan Fern, Thomas Dietterich (2015). Progressive Abstraction Refinement for Sparse Sampling. *Uncertainty in Artificial Intelligence, UAI-2015*. Amsterdam.
- Yann Dujardin, Thomas Dietterich, Iadine Chades (2015). α -min: A Compact Approximate Solver for Finite-Horizon POMDPs. *International Joint Conference on Artificial Intelligence, IJCAI-2015*.
- Michael Lam, Janardhan Rao Doppa, Sinisa Todorovic, Thomas Dietterich (2015). HC-Search for Structured Prediction in Computer Vision. *IEEE Computer Vision and Pattern Recognition (CVPR-2015)*.

- Jun Xie, Chao Ma, Janardhan Rao Doppa, Prashanth Mannem, Xiaoli Fern, Thomas Dietterich, Prasad Tadepalli (2015). Learning Greedy Policies for the Easy-First Framework. *AAAI Conference on Artificial Intelligence (AAAI-2015)*.
- Chao Ma, Janardhan Rao Doppa, Walker Orr, Prashanth Mannem, Xiaoli Fern, Tom Dietterich, Prasad Tadepalli (2014). Prune-and-Score: Learning for Greedy Coreference Resolution. *Proceedings of International Conference on Empirical Methods in Natural Language Processing (EMNLP)*. October.
- Orr, J. W., Chambers, N., Doppa, J. R., Tadepalli, P., Fern, X., Dietterich, T. G. (2014). Learning Scripts as Hidden Markov Models. In *Proceedings of the AAAI Conference on Artificial Intelligence*. AAAI Press.
- Hostetler, J., Fern, A., Dietterich, T. G. (2014). State Aggregation in Monte Carlo Tree Search. In *Proceedings of the AAAI Conference on Artificial Intelligence*. AAAI Press.
- Liu, L-P., Sheldon, D., Dietterich, T. G. (2014). Gaussian Approximation of Collective Graphical Models. In *Proceedings of the 2014 International Conference on Machine Learning (ICML 2014)*. *Journal of Machine Learning Research Workshop and Conference Proceedings*, 32 (1):1602–1610.
- Liu, L-P., Dietterich, T. G. (2014). Learnability of the Superset Label Learning Problem. In *Proceedings of the 2014 International Conference on Machine Learning (ICML 2014)*. *Journal of Machine Learning Research Workshop and Conference Proceedings*, 32 (1): 1629-1637.
- Senator, T. E., Goldberg, H. G., Memory, A., Young, W. T., Rees, B., Pierce, R., Huang, D., Reardon, M., Bader, D. A., Chow, E. Essa, I., Jones, J., Bettadapura, V., Chau, D., Green, O., Kaya, O., Zakrzewska, A., Briscoe, E., Mappus IV, R. L., McColl, R., Weiss, L., Dietterich, T. G., Fern, A., Wong, W-K., Das, S., Emmott, A., Irvine, J., Corkill, D., Friedland, L., Gentzel, A., Jensen, D., Lee, J-Y, Koutra, D., Faloutsos, C. (2013). Detecting Insider Threats in a Real Corporate Database of Computer Usage Activity. In 19th ACM SIGKDD Conference on Knowledge Discovery and Data Mining (KDD-2013) (pp. 1393-1401).
- Wagstaff, K. L., Lanza, N. L., Thompson, D. R., Dietterich, T. G., Gilmore, M. S. (2013). Guiding Scientific Discovery with Explanations using DEMUD. *Association for the Advancement of Artificial Intelligence AAAI 2013 Conference*.
- Dietterich, T., Taleghan, M., Crowley, M. (2013). PAC Optimal Planning for Invasive Species Management: Improved Exploration for Reinforcement Learning from Simulator-Defined MDPs. *Association for the Advancement of Artificial Intelligence AAAI 2013 Conference*.
- Sheldon, D., Farnsworth, A., Irvine, J., Van Doren, B., Webb, K., Dietterich, T. G., Kelling, S. (2013). Approximate Bayesian Inference for Reconstructing Velocities of Migrating Birds from Weather Radar. *Association for the Advancement of Artificial Intelligence AAAI 2013 Conference*. Winner, Best Paper, Computational Sustainability Track.
- Sheldon, D., Sun, T., Kumar, A., Dietterich, T. (2013). Approximate Inference in Collective Graphical Models. *International Conference on Machine Learning, ICML 2013*.
- Liu, L., Dietterich, T. G. (2012). A Conditional Multinomial Mixture Model for Superset Label Learning. *Advances in Neural Information Processing Systems (NIPS-2012)*. NIPS Foundation.

- Judah, K., Fern, A., Dietterich, T. (2012). Active Imitation Learning via Reduction to I.I.D. Active Learning. *Uncertainty in Artificial Intelligence: Proceedings of the Twenty-Eighth Conference (2012)*. 428–437. AUAI Press, Corvallis, OR.
- Hostetler, J., Dereszynski, E., Dietterich, T., Fern, A. (2012). Inferring strategies from limited reconnaissance in real-time strategy games. *Uncertainty in Artificial Intelligence: Proceedings of the Twenty-Eighth Conference (2012)*. 367–376. AUAI Press, Corvallis, OR.
- Doppa, J. R., Sorower, M. S., Nasresfahani, M., Irvine, J., Orr, W., Dietterich, T. G., Fern, X., Tadepalli, P. (2011). Learning Rules from Incomplete Examples via Implicit Mention Models. *2011 Asian Conference on Machine Learning (ACML 2011). JMLR Conference and Workshop Proceedings, 20*, 197–212.
- Sheldon, D., Dietterich, T. G. (2011). Collective Graphical Models. *2011 Conference on Neural Information Processing Systems (NIPS-2011)*.
- Sorower, M. S., Dietterich, T. G., Doppa, J. R., Orr, W., Tadepalli, P., Fern, X. (2011). Inverting Grice’s Maxims to Learn Rules from Natural Language Extractions. *2011 Conference on Neural Information Processing Systems (NIPS-2011)*.
- Hostetler, J., Dereszynski, E., Fern, A., Dietterich, T., Hoang, T-T., Udarbe, M. (2011). Learning Probabilistic Behavior Models in Real-time Strategy Games. In Vadim Bulitko and Mark Riedl (Eds.), *Proceedings of the Seventh Artificial Intelligence and Interactive Digital Entertainment International Conference (AIIDE 2011)*.
- R. Hutchinson, L-P. Liu, and T. Dietterich. (2011). Incorporating Boosted Regression Trees into Ecological Latent Variable Models. *Proceedings of the Twenty-Fifth AAAI Conference on Artificial Intelligence (AAAI 2011)*. 1343–1348.
- N. Larios, J. Lin, M. Zhang, D. Lytle, A. Moldenke, L. G. Shapiro, and T. G. Dietterich. (2011). Stacked Spatial-Pyramid Kernel: An Object-Class Recognition Method to Combine Scores from Random Trees, *IEEE Workshop on Applications of Computer Vision*. 329–335, IEEE Press.
- Larios, N., Soran, B., Shapiro, L., Martinez-Muñoz, G., Lin, J., Dietterich, T. G. (2010). Haar Random Forest Features and SVM Spatial Matching Kernel for Stonefly Species Identification. *IEEE International Conference on Pattern Recognition (ICPR-2010)*. 2624–2627.
- Judah, K., Fern, A., Roy, S., Dietterich, T. (2010). Reinforcement Learning via Practice and Critique Advice. *AAAI Conference on Artificial Intelligence (AAAI-10)*. 481–486.
- Jensen, C., Lonsdale, H., Wynn, E., Cao, J., Slater, M., Dietterich, T. G. (2010). The life and times of files and information: a study of desktop provenance. pp. 767–776. In E. D. Mynatt, D. Schoner, G. Fitzpatrick, S. E. Hudson, K. Edwards, T. Rodden (Eds.) *Proceedings of the 28th International Conference on Human Factors in Computing Systems, CHI 2010*.
- Keiser, V., Dietterich, T. G. (2009). Evaluating online text classification algorithms for email prediction in TaskTracer. *Conference on Email and Anti-Spam*. July 16-17, Mountain View, CA.
- Zhang, X., Yoon, S., DiBona, P., Appling, D. S., Ding, L., Doppa, J. R., Green, D., Guo, J. K., Kuter, U. Levine, G., MacTavish, R. L., McFarlane, D., Michaelis, J. R., Mostafa, H., Ontañon, S., Parker, C., Radhakrishnan, J., Rebguns, A., Shrestha, B., Song, Z., Trewhitt, E. B., Zafar, H., Zhang, C., Corkill, D., DeJong, G., Dietterich, T. G., Kambhampati, S., Lesser, V., McGuinness, D. L., Ram, A., Spears,

- D., Tadepalli, P., Whitaker, E. T., Wong, W-K., Hendler, J. A., Hofmann, M. O., Whitebread, K. (2009). An Ensemble Learning and Problem Solving Architecture for Airspace Management. *Proceedings of the 2009 Conference on Innovative Applications of Artificial Intelligence (IAAI-2009)*.
- Shen, J., Dietterich, T. (2009). A Family of Large Margin Linear Classifiers and Its Applications to Feature-changing Problems. *2009 SIAM International Conference on Data Mining*, Sparks, NV. 164–172.
- Zhang, W., Surve, A., Fern, X., Dietterich, T. (2009). Learning Non-Redundant Codebooks for Classifying Complex Objects. *International Conference on Machine Learning, ICML-2009*, Montreal, CA. 1241–1248.
- Martinez, G., Zhang, W., Payet, N., Todorovic, S., Larios, N., Yamamuro, A., Lytle, D., Moldenke, A., Mortensen, E., Paasch, B., Shapiro, L., Dietterich, T. (2009). Dictionary-Free Categorization of Very Similar Objects via Stacked Evidence Trees *IEEE Conference on Computer Vision and Pattern Recognition (CVPR)*. 1–8. IEEE.
- Shen, J., Irvine, J., Bao, X., Goodman, M., Kolibab, S., Tran, A., Carl, F., Kirschner, B., Stumpf, S., Dietterich, T. (2009). Detecting and Correcting User Activity Switches: Algorithms and Interfaces. In *Proceedings of the International Conference on Intelligent User Interfaces (IUI-2009)*. 117–126. ACM Press.
- Shen, J., Fitzhenry, E., Dietterich, T. (2009). Discovering Frequent Work Procedures From Resource Connections. In *Proceedings of the International Conference on Intelligent User Interfaces (IUI-2009)*. 277–286. ACM Press.
- Wynkoop, M., Dietterich, T. (2008). Learning MDP Action Models Via Discrete Mixture Trees. In *Machine Learning and Knowledge Discovery in Databases*. Lecture Notes in Computer Science Volume 5212/2008, 597–612. Berlin: Springer.
- Mehta, N., Ray, S., Tadepalli, P., Wynkoop, M., Dietterich, T. (2008). Automatic Discovery and Transfer of MAXQ Hierarchies. *International Conference on Machine Learning (ICML 2008)*. 648–655. Omnipress.
- Dietterich, T. G., Bao, X. (2008). Integrating Multiple Learning Components Through Markov Logic. *Association for the Advancement of Artificial Intelligence (AAAI 2008)*. 622–627. AAAI Press.
- Dietterich, T. G. (2007). Machine learning in ecosystem informatics. *Discovery Science: Proceedings of the 10th International Conference DS 2007*. Lecture Notes in Artificial Intelligence, Volume 4755. 9–25. Invited paper. Abstract also appears in *Algorithmic Learning Theory: 18th International Conference ALT 2007*. Lecture Notes in Artificial Intelligence, Volume 4754, 10-11. Springer, Heidelberg.
- Peterson, C., Paasch, R. K., Ge, P., Dietterich, T. G. (2007). Product innovation for interdisciplinary design under changing requirements. *International Conference on Engineering Design (ICED2007)*, Paris, France.
- Dereszynski, E., Dietterich, T. (2007). Probabilistic Models for Anomaly Detection in Remote Sensor Data Streams. *Proceedings of the 23rd Conference on Uncertainty in Artificial Intelligence (UAI-2007)*. 75–82.
- Deng, H., Zhang, W., Mortensen, E., Dietterich, T., Shapiro, L. (2007). Principal Curvature-based Region Detector for Object Recognition. *IEEE Conference on Computer Vision and Pattern Recognition (CVPR-2007)*.
- Larios, N., Deng, H., Zhang, W., Sarpola, M., Yuen, J., Paasch, R., Moldenke, A., Lytle, D., Ruiz Correa, S., Mortensen, E., Shapiro, L. G., Dietterich T. G. (2007). Automated Insect Identification through Concatenated Histograms of Local Appearance

- Features. *IEEE Workshop on Applications of Computer Vision (WACV-2007)*, 26–32. Austin, TX.
- Stumpf, S., Rajaram, V., Li, L., Burnett, M., Dietterich, T., Sullivan, E., Drummond, R., Herlocker, J. (2007). Toward harnessing user feedback for machine learning. *International Conference on Intelligent User Interfaces (IUI-2007)*, 82–91. Honolulu, HI.
- Shen, J., Dietterich, T. (2007). Active EM to reduce noise in activity recognition. *International Conference on Intelligent User Interfaces (IUI-2007)*, 132–140. Honolulu, HI.
- Shen, J., Li, L., Dietterich, T. (2007). Real-time detection of task switches of desktop users. *International Joint Conference on Artificial Intelligence*, pp. 2868–2873. Hyderabad, India.
- Bao, X., Herlocker, J., Dietterich, T. (2006). Fewer clicks and less frustration: Reducing the cost of reaching the right folder. *2006 International Conference on Intelligent User Interfaces (IUI-2006)*. 178–185. Sydney, Australia.
- Shen, J., Li, L., Dietterich, T., Herlocker, J. (2006). A Hybrid Learning System for Recognizing User Tasks from Desktop Activities and Email Messages. *2006 International Conference on Intelligent User Interfaces (IUI-2006)*. 86–92. Sydney, Australia.
- Altendorf, E., Restificar, E., Dietterich, T. G. (2005). Learning from sparse data by exploiting monotonicity constraints. *Proceedings of the 21st Conference on Uncertainty in Artificial Intelligence (UAI-2005)*, Edinburgh, Scotland.
- Natarajan, S., Tadepalli, P., Altendorf, E., Dietterich, T. G., Fern, A., Restificar, A. (2005). Learning first-order probabilistic models with combining rules. *Proceedings of the 22nd International Conference on Machine Learning (ICML-2005)*, Bonn, Germany.
- Dragunov, A. N., Dietterich, T. G., Johnsrude, K., McLaughlin, M., Li, L., Herlocker, J. L. (2005). TaskTracer: A Desktop Environment to Support Multi-tasking Knowledge Workers. *International Conference on Intelligent User Interfaces (IUI-2005)*, (pp. 75–82). ACM Press.
- Dietterich, T. G., Ashenfelter, A., Bulatov, Y. (2004). Training conditional random fields via gradient tree boosting. *Proceedings of the International Conference on Machine Learning (ICML-2004)*. (pp. 217–224). ACM Press.
- Wu, P., Dietterich, T. G. (2004) Improving SVM accuracy by training on auxiliary data sources. *Proceedings of the International Conference on Machine Learning (ICML-2004)*. (pp. 871–878). ACM Press.
- Wang, X., Dietterich, T. G. (2003). Model-based Policy Gradient Reinforcement Learning. *Proceedings of the International Conference on Machine Learning (ICML-2003)*. (pp. 776–783). Cambridge, MA: MIT Press.
- Valentini, G., Dietterich, T. G. (2003). Low Bias Bagged Support Vector Machines. *Proceedings of the International Conference on Machine Learning (ICML-2003)*. (pp. 752–759). Cambridge, MA: MIT Press.
- Dietterich, T. G., Busquets, D., López de Màntaras, R., Sierra, C. (2002). Action Refinement in Reinforcement Learning by Probability Smoothing. In *Proceedings of the International Conference on Machine Learning (ICML-2002)*, (pp. 107–114). San Francisco: Morgan Kaufmann.

- Zubek, V. B., Dietterich, T. G. (2002). Pruning Improves Heuristic Search for Cost-Sensitive Learning. In *Proceedings of the International Conference on Machine Learning (ICML-2002)* (pp. 27–34). San Francisco, Morgan Kaufmann.
- Busquets, D., López de Màntaras, R., Sierra, C., Dietterich, T. G. (2002). Reinforcement Learning for Landmark-based Robot Navigation. In *Autonomous Agents and Multi-Agent Systems (AAMAS-2002)*. (pp. 841–842). ACM Press.
- Dietterich, T. G. and Wang, X. (2002). Batch Value Function Approximation via Support Vectors. In Dietterich, T. G., Becker, S., Ghahramani, Z. (Eds.) *Advances in Neural Information Processing Systems 14*. Cambridge, MA: MIT Press. 1491–1498.
- Wang, X. and Dietterich, T. G. (2002). Stabilizing Value Function Approximation with the BFBP algorithm. In Dietterich, T. G., Becker, S., Ghahramani, Z. (Eds.) *Advances in Neural Information Processing Systems 14*. Cambridge, MA: MIT Press. 1587–1594.
- Margineantu, D. and Dietterich, T. G. (2001). Lazy Class Probability Estimators. *33rd Symposium on the Interface of Computing Science and Statistics*, Costa Mesa, California.
- Zubek, V. B. and Dietterich, T. G. (2000) A POMDP Approximation Algorithm that Anticipates the Need to Observe. In *Proceedings of the Pacific Rim Conference on Artificial Intelligence (PRICAI-2000); Lecture Notes in Computer Science* (pp. 521–532). Springer-Verlag.
- Fountain, T., Dietterich, T. G., and Sudyka, B. (2000). Mining IC Test Data to Optimize VLSI Testing. In *Proceedings of the Sixth ACM SIGKDD International Conference on Knowledge Discovery & Data Mining* (pp. 18–25). ACM Press. Winner of Best Application Paper Award (Research Track). Reprinted as part of the Distinguished Presentations Track, *Proceedings of the International Joint Conference on Artificial Intelligence, 2001*, Seattle, WA. Extended version in G. Lakemeyer and B. Nebel (eds.), *Exploring Artificial Intelligence in the New Millenium*, Morgan Kaufmann, 2002.
- Margineantu, D. D. and Dietterich, T. G., (2000) Bootstrap Methods for the Cost-Sensitive Evaluation of Classifiers. *Proceedings of the Seventeenth International Conference on Machine Learning* (pp. 582–590). San Francisco: Morgan Kaufmann.
- Chown, E., Dietterich, T. G. (2000). A Divide-and-Conquer Approach to Learning From Prior Knowledge. *Proceedings of the Seventeenth International Conference on Machine Learning* (pp. 143–150). San Francisco: Morgan Kaufmann.
- Dietterich, T. G. (2000). State Abstraction in MAXQ Hierarchical Reinforcement Learning. In *Advances in Neural Information Processing Systems, 12*. S. A. Solla, T. K. Leen and K.-R. Müller (Eds.), 994–1000. Cambridge, MA: MIT Press.
- Dietterich, T. G. (1998). The MAXQ Method for Hierarchical Reinforcement Learning. In *Proceedings of the Fifteenth International Conference on Machine Learning* (pp. 118–126). San Francisco: Morgan Kaufmann.
- Margineantu, D., Dietterich, T. G. (1997). Pruning Adaptive Boosting. In *Proceedings of the Fourteenth International Conference on Machine Learning*. Morgan Kaufmann, San Francisco. 211–218.
- Tadepalli, P., Dietterich, T. G. (1997). Hierarchical Explanation-Based Reinforcement Learning. In *Proceedings of the Fourteenth International Conference on Machine Learning*. Morgan Kaufmann, San Francisco. 358–366.

- Dietterich, T. G., Kearns, M., Mansour, Y., (1996). Applying the Weak Learning Framework to Understand and Improve C4.5. In L. Saitta (ed.), *Proceedings of the 13th International Conference on Machine Learning*, 96–104.
- Zhang, W., Dietterich, T. G., (1996). High-Performance Job-Shop Scheduling With A Time-Delay $TD(\lambda)$ Network. In *Advances in Neural Information Processing Systems*, 8, 1024–1030.
- Zhang, W., Dietterich, T. G., (1995). A Reinforcement Learning Approach to Job-shop Scheduling. In *1995 International Joint Conference on Artificial Intelligence* (pp. 1114–1120) Montreal, Canada.
- Dietterich, T. G., Flann, N. S., (1995). Explanation-based Learning and Reinforcement Learning: A Unified View. In *Proceedings of the 12th International Conference on Machine Learning* (pp. 176–184) Tahoe City, CA. San Francisco: Morgan Kaufmann.
- Kong, E. B., Dietterich, T. G., (1995). Error-Correcting Output Coding Corrects Bias and Variance. In *Proceedings of the 12th International Conference on Machine Learning* (pp. 313–321) Tahoe City, CA. San Francisco: Morgan Kaufmann.
- Dietterich, T. G., Jain, A., Lathrop, R., Lozano-Perez, T. (1994). A Comparison of Dynamic Reposing and Tangent Distance for Drug Activity Prediction. *Advances in Neural Information Processing Systems*, 6. San Mateo, CA: Morgan Kaufmann. 216–223.
- Wettschereck, D., Dietterich, T. G. (1994). Locally Adaptive Nearest Neighbor Algorithms. *Advances in Neural Information Processing Systems*, 6. San Mateo, CA: Morgan Kaufmann. 184–191.
- Bakiri, G., Dietterich, T. G. (1993). Performance Comparison Between Human Engineered and Machine Learned Letter-to-Sound Rules for English: A Machine Learning Success Story. *18th International Conference on the Applications of Computers and Statistics to Science and Society*. Cairo, Egypt.
- Almuallim, H., Dietterich, T. G. (1992). Efficient Algorithms for Identifying Relevant Features. *Proceedings of the Ninth Canadian Conference on Artificial Intelligence* (pp. 38–45). Vancouver, BC: Morgan Kaufmann.
- Almuallim, H., Dietterich, T. G. (1992). On Learning More Concepts. In *Proceedings of the Ninth International Conference on Machine Learning*, (pp. 11–19), Aberdeen, Scotland: Morgan-Kaufmann.
- Wettschereck, D., Dietterich, T. G. (1992) Improving the Performance of Radial Basis Function Networks by Learning Center Locations. In Moody, J. E., Hanson, S. J., and Lippmann, R. P. (Eds.) *Advances in Neural Information Processing Systems*, 4. (pp. 1133–1140) San Mateo, CA: Morgan Kaufmann.
- Dietterich, T. G., Bakiri, G. (1991) Error-Correcting Output Codes: A General Method for Improving Multiclass Inductive Learning Programs. *Proceedings of the Ninth National Conference on Artificial Intelligence (AAAI-91)* (pp. 572–577). Anaheim, CA: AAAI Press.
- Almuallim, H., Dietterich, T. G. (1991) Learning with Many Irrelevant Features. *Proceedings of the Ninth National Conference on Artificial Intelligence (AAAI-91)* (pp. 547–552). Anaheim, CA: AAAI Press.
- Dietterich, T. G., Hild, H., Bakiri, G. (1990) A Comparative Study of ID3 and Back-propagation for English Text-to-Speech Mapping. *Proceedings of the 1990 Machine Learning Conference*, Austin, TX. 24–31.

- Koff, C. N., Flann, N. S., and Dietterich, T. G., (1988). A Specialized ATMS for Equivalence Relations. *Proceedings of the National Conference on Artificial Intelligence (AAAI-88)*, St. Paul, MN. Los Altos, CA: Morgan-Kaufmann. 182–187.
- Flann, N. S., Dietterich, T. G., and Corpron, D. R., (1987). Forward Chaining Logic Programming with the ATMS. In *Proceedings of the National Conference on Artificial Intelligence (AAAI-87)*, Seattle, WA. Los Altos, CA: Morgan-Kaufmann, 24–29.
- Flann, N. and Dietterich, T. G., (1986). Selecting Appropriate Representations for Learning from Examples. In *Proceedings of the National Conference on Artificial Intelligence: AAAI-86*, Philadelphia, PA. Los Altos, CA: Morgan-Kaufmann, 460–466.
- Dietterich, T. G., (1984). Learning About Systems that Contain State Variables, *Proceedings of AAAI-84*, Austin, Texas, 96–100.
- Dietterich, T. G., (1980). Applying General Induction Methods to the Card Game Eleusis, *Proceedings of the National Conference on Artificial Intelligence, AAAI-80*, Stanford, California, 218–220.
- Dietterich, T. G., and Michalski, R. S., (1979). Learning and Generalization of Characteristic Descriptions. *Proceedings of the Sixth International Joint Conference on Artificial Intelligence*, Tokyo, Japan, 223–231.

Other Refereed Conference Papers:

- Sean McGregor, Hailey Buckingham, Rachel Houtman, Claire Montgomery, Ronald Metoyer, and Thomas G. Dietterich (2015). Facilitating Testing and Debugging of Markov Decision Processes with Interactive Visualization. *AAAI Fall Symposium on Sequential Decision Making for Intelligent Agents*. Arlington, VA. AAAI Press.
- Hu, X., Lam, M., Todorovic, S., Dietterich, T. G., O’Leary, M. A., Cirranello, A. L., Simmons, N. B., Velazco, P. M. (2013). Zero-Shot Learning and Detection of Teeth in Images of Bat Skulls. *International Workshop on Computer Vision for Accelerated Bioscience, International Conference on Computer Vision*. Sydney, Australia.
- Lam, M., Doppa, J. R., Hu, X., Todorovic, S., Dietterich, T., Reft, A., Dalye, M. (2013). Learning to Detect Basal Tubules of Nematocysts in SEM images. *International Workshop on Computer Vision for Accelerated Bioscience, International Conference on Computer Vision*. Sydney, Australia.
- Emmott, A. F., Das, S., Dietterich, T., Fern, A., and Wong, W. (2013). Systematic Construction of Anomaly Detection Benchmarks from Real Data. In *KDD 2013 Workshop on Outlier Detection (ODD-2013)* (pp. 6).
- Judah, K., Roy, S., Fern, A., Dietterich, T. (2010). Reinforcement Learning via Practice and Critique Advice. *AAMAS 2010 Workshop on Agents Learning Interactively from Human Teachers*.
- Dietterich, T. G. (2009). Machine Learning and Ecosystem Informatics: Challenges and Opportunities. *Advances in Machine Learning: First Asian Conference on Machine Learning, ACML 2009*. 1–5. Lecture Notes in Computer Science, Vol. 5828, Springer.
- Judah, K., Dietterich, T., Fern, A., Irvine, J., Slater, M., Tadepalli, P., Gervasio, M., Ellwood, C., Jarrold, B., Brdiczka, O., Blythe, J. (2009). User Initiated Learning for Adaptive Interfaces. In *IJCAI-2009 Workshop on Intelligence and Interaction*.

- Dietterich, T. G. (2009). Machine Learning in Ecosystem Informatics and Sustainability. Invited abstract. *Proceedings of the 2009 International Joint Conference on Artificial Intelligence (IJCAI-2009)*. Pasadena, CA.
- Zhang, W., Dietterich, T., (2008). Learning Visual Dictionaries and Decision Lists for Object Recognition. *International Conference on Pattern Recognition (ICPR 2008)*. 1–4.
- Parker, C., Tadepalli, P., Wong, W-K., Dietterich, T., Fern, A. (2007). Learning from demonstrations via structured prediction. In *Proceedings of the AAAI Workshop on Acquiring Planning Knowledge via Demonstration*. 34–39. AAAI Press. Technical Report WS-07-02.
- Mehta, N., Wynkoop, M., Ray, S., Tadepalli, P., Dietterich, T. G. (2007). Automatic induction of MAXQ hierarchies. In Y. Niv, M. Botvinick, and A. Barto (Eds.), *Hierarchical Organization of Behavior: Computational, Psychological and Neural Perspectives*.
- Zhang, W., Deng, H., Dietterich, T. G., Mortensen, E. N. (2006). A hierarchical object recognition system based on multi-scale principal curvature regions. *International Conference on Pattern Recognition (ICPR-2006)*, Vol. I. 778–782, Hong Kong. IEEE Computer Society Press.
- Deng, H., Mortensen, E. N., Shapiro, L., Dietterich, T. G. (2006). Reinforcement matching using region context. In S. Lucey and T. Chen (Eds.) *Beyond Patches*. Workshop at *IEEE Conference on Computer Vision and Pattern Recognition*. IEEE. New York.
- Marx, Z., Rosenstein, M. T., Kaelbling, L. P., Dietterich, T. G. (2005). Transfer learning with an ensemble of background tasks. *NIPS 2005 Workshop on Transfer Learning*, Whistler, BC.
- Rosenstein, M. T., Marx, Z., Kaelbling, L. P., Dietterich, T. G. (2005). To transfer or not to transfer. *NIPS 2005 Workshop on Transfer Learning*, Whistler, BC.
- Stumpf, S., Bao, X., Dragunov, A., Dietterich, T., Herlocker, J., Johnsrude, K., Li, L., Shen, J. (2005). Predicting User Tasks: I Know What You’re Doing! In *Workshop on Human Comprehensible Machine Learning. Twentieth National Conference on Artificial Intelligence (AAAI-05)*, Pittsburgh, PA, July 9-13, 2005.
- Busquets, D., López de Mántaras, R., Sierra, C., Dietterich, T. G. (2002). A multi-agent architecture integrating learning and fuzzy techniques for landmark-based robot navigation. Proceedings of the Fifth Catalan Conference on Artificial Intelligence (pp. 269–281). *Lecture Notes in Computer Science 2504*. Springer Verlag.
- Dietterich, T. G. (2002). Machine Learning for Sequential Data: A Review. In T. Caelli (ed.) *Structural, Syntactic, and Statistical Pattern Recognition. Lecture Notes in Computer Science, Science, Vol. 2396*. New York: Springer Verlag (Invited paper). 15–30.
- Valentini, G., Dietterich, T. G. (2002). Bias-Variance Analysis and Ensembles of SVM. In J. Kittler and F. Roli (Ed.) *Third International Workshop on Multiple Classifier Systems, Lecture Notes in Computer Science, 2364*. New York: Springer Verlag. 221–231.
- Zubek, V. B., Dietterich, T. G. (2001). Two Heuristics for Solving POMDPs Having a Delayed Need to Observe. *Proceedings of the IJCAI Workshop on Planning under Uncertainty and Incomplete Information*. August 6, 2001. Seattle, WA.

- Dietterich, T. G. (2000). *The Divide-and-Conquer Manifesto*. In *Proceedings of the Eleventh International Conference on Algorithmic Learning Theory*. (pp. 13–26). New York: Springer-Verlag. (Invited paper.)
- Dietterich, T. G. (2000). *An Overview of MAXQ Hierarchical Reinforcement Learning*. In B. Y. Choueiry and T. Walsh (Eds.) *Proceedings of the Symposium on Abstraction, Reformulation and Approximation SARA 2000, Lecture Notes in Artificial Intelligence* (pp. 26–44). New York: Springer Verlag. (Invited paper.)
- Dietterich, T. G. (2000). *Ensemble Methods in Machine Learning*. J. Kittler and F. Roli (Ed.) *First International Workshop on Multiple Classifier Systems, Lecture Notes in Computer Science* (pp. 1–15). New York: Springer Verlag. (Invited paper.)
- Wang, X., Dietterich, T. G. (1999). Efficient Value Function Approximation Using Regression Trees. In *Proceedings of the IJCAI Workshop on Statistical Machine Learning for Large-Scale Optimization*, Stockholm, Sweden.
- Kong, E. G., and Dietterich, T. G. (1997). Probability Estimation Using Error-Correcting Output Coding. *IASTED International Conference: Artificial Intelligence and Soft Computing*, Banff, Canada.
- Cerbone, G., and Dietterich, T. G. (1991) Knowledge Compilation to Speed Up Numerical Optimization Tasks. *Proceedings of the Eighth International Workshop on Machine Learning (ML91)*, (pp. 600–604). Evanston, IL: Morgan Kaufmann.
- Dietterich, T. G., (1989) Limitations of Inductive Learning. *Proceedings of the Sixth International Workshop on Machine Learning*, Ithaca, NY. San Mateo, CA: Morgan Kaufmann. 124–128.
- Ruff, R. A., and Dietterich, T. G., (1989) What Good are Experiments? *Proceedings of the Sixth International Workshop on Machine Learning*, Ithaca, NY. San Mateo, CA: Morgan Kaufmann. 109–112.
- Ullman, D. G., Dietterich, T. G., and Stauffer, L. A., (1988). A Model of the Mechanical Design Process Based on Empirical Data: A Summary. In *Artificial Intelligence in Engineering: Design*, J. S. Gero (Ed.), Amsterdam: Elsevier. 193–215.
- Stauffer, L., Ullman, D. G., and Dietterich, T. G., (1987). Protocol Analysis of Mechanical Engineering Design, In *Proceedings of the 1987 International Conference on Engineering Design*, WDK 13, Boston, MA, 68–73.
- Dietterich, T. G., and Ullman, D. G., (1987) FORLOG: A Logic-Based Architecture for Design, in *Expert Systems in Computer-Aided Design*, North-Holland, 1987, 1–24, and presented at IFIP WG5.2 Working Conference on Expert Systems in Computer-Aided Design, Sydney, Australia, February, 1987.
- Ullman, D. G., Stauffer, L. A., Dietterich, T. G. (1987). Preliminary Results of an Experimental Study of the Mechanical Design Process. In *Proceedings of the NSF Workshop on Design Theory and Methodology*, February, Oakland, CA, 145–188.
- Ullman, D. G., and Dietterich, T. G., (1986). Mechanical Design Methodology: Implications on Future Developments of Computer-Aided Design and Knowledge-Based Systems. *Proceedings of the 1986 ASME International Computers in Engineering Conference*. American Society of Mechanical Engineers. Chicago, Illinois. Volume I. 173–180
- Dietterich, T. G., and Buchanan, B. G., (1983). The Role of Experimentation in Theory Formation. In *Proceedings of the International Machine Learning Workshop*, Allerton House, Monticello, IL. 147–155.

Dietterich, T. G., and Michalski, R. S., (1983). Discovering Patterns in Sequences of Objects. In *Proceedings of the International Workshop on Machine Learning*, Department of Computer Science, University of Illinois, 41–57.

Dietterich, T. G., (1980). Multiple-model Induction in Eleusis. In *Workshop on Current Developments in Machine Learning*, Carnegie-Mellon University, July 16-18, 1980.

Books:

Dietterich, T. G., Becker, S., and Ghahramani, Z. (Eds.) (2002) *Advances in Neural Information Processing Systems, 14*, Cambridge, MA: MIT Press.

Leen, T. K., Dietterich, T. G., and Tresp, V. (2001) *Advances in Neural Information Processing Systems, 13*, Cambridge, MA: MIT Press.

Shavlik, J., and Dietterich, T. G., (1990) *Readings in Machine Learning*. San Mateo, CA: Morgan Kaufmann.

Book Chapters:

Moldenke, A. R., Dietterich, T., Luh, H. K., Lytle, D., Miller, J., VerLinden, C. (2012). Identificación de artrópodos asistido por computador: actualización de los programas de la Universidad del Estado de Oregón. pp. 162–167. *Acarologia Latinoamericana*, E. G. Estrada-Venegas, A. Equihua Martinez, J. A. Acuna Soto, M. P. Chaires Grijalva, G. Duran Ramirez (eds.). Primer Congreso Latinoamericano de Acarologia 2012. Colegio de Postgraduados, Texcoco, Mexico. 471pp.

Barford, P., Dacier, M., Dietterich, T. G., Fredrikson, M., Giffin, J., Jajodia, S., Jha, S., Li, J., Liu, P., Ning, P., Ou, X., Song, D., Strater, L., Swarup, V., Tadda, G., Wang, C., Yen, J. (2010). Cyber SA: Situational Awareness for Cyber Defense. pp. 3–13. in Jajodia, S., Liu, P., Swarup, V., Wang, C. (Eds.) *Cyber Situation Awareness*, Springer.

Dietterich, T. G., Bao, X., Keiser, V., Shen, J. (2010). Machine Learning Methods for High Level Cyber Situation Awareness. pp. 227–247. In Jajodia, S., Liu, P., Swarup, V., Wang, C. (Eds.) *Cyber Situation Awareness*, Springer.

Dietterich, T. G., Langley, P. (2007). Machine learning for cognitive networks: technology assessment and research challenges. In Qusay H. Mahmoud (Ed.) *Cognitive Networks*. 97–120. Wiley.

E. N. Mortensen, E. L. Delgado, H. Deng, D. Lytle, A. Moldenke, R. Paasch, L. Shapiro, P. Wu, W. Zhang, T. G. Dietterich (2007). Pattern Recognition for Ecological Science and Environmental Monitoring: An Initial Report. In N. MacLeod and M. O’Neill (Eds.) *Algorithmic Approaches to the Identification Problem in Systematics*.

Barto, A., Dietterich, T. G. (2004). Reinforcement learning and its relationship to supervised learning. In J. Si, A. G. Barto, W. B. Powell, D. Wunsch II (Eds.) *Handbook of Learning and Approximate Dynamic Programming*. pp. 47–64. Wiley Interscience/IEEE Press, Piscataway, NJ.

Margineantu, D. D. and Dietterich, T. G. (2002) Improved class probability estimates from decision tree models. in D. D. Denison, M. H. Hansen, C. C. Holmes, B. Mallick, and B. Yu (Eds.) *Nonlinear Estimation and Classification; Lecture Notes in Statistics, 171*, pp. 169–184. New York: Springer-Verlag.

Fountain, T., Dietterich, T., and Sudyka, B. (2002). Data mining for manufacturing control: An application in optimizing IC test. In B. Nebel and G. Lakemeyer (Eds.) *Exploring Artificial Intelligence in the New Millenium*. San Francisco: Morgan-Kaufmann.

- Bakiri, G., Dietterich, T. G. (2001). Achieving High-Accuracy Text-to-Speech with Machine Learning. In Damper, R. I. (Ed.) *Data-Driven Techniques in Speech Synthesis*. pp. 41–44. Boston, MA: Kluwer Academic Press.
- Nagy, R. L., Ullman, D. G., Dietterich, T. G. (1996). A Data Representation for Collaborative Mechanical Design. In M. B. Waldron and K. J. Waldron (Eds.), *Mechanical Design: Theory and Methodology*, pp. 237–253, New York, NY: Springer.
- Almuallim, H., Dietterich, T. G. (1995). A Study of Maximal-Coverage Learning Algorithms. In D. Wolpert, (Ed.) *The Mathematics of Generalization: Proceedings of the SFI/CNLS Workshop on Formal Approaches to Supervised Learning*. Reading, MA: Addison-Wesley. 279–314.
- Dietterich, T. G. (1990). Machine Learning. *Annual Review of Computer Science*, 4: 255–306.
- Dietterich, T. G., and Michalski, R. S., (1986). Learning to Predict Sequences (with R. S. Michalski), in *Machine Learning: An Artificial Intelligence Approach*, Volume II, Michalski, R. S., Carbonell, J., and Mitchell, T. M., (eds.), Palo Alto: Tioga, 63–106.
- Dietterich, T. G., and Buchanan, B. G., (1983). The Role of the Critic in Learning Systems, in Rissland, E. W., Arbib, M., and Selfridge, O., *Adaptive Control of Ill-defined Systems*, Plenum, 127–148.
- Dietterich, T. G., and Michalski, R. S., (1983). A Comparative Review of Selected Methods for Learning From Examples, Chapter 3 of *Machine Learning: An Artificial Intelligence Approach*, Michalski, R. S., Carbonell, J., and Mitchell, T. M., (eds.), Palo Alto: Tioga, 41–82.
- Dietterich, T. G., London, R. L., Clarkson, K., and Dromey, G. (1982). Learning and Inductive Inference. Chapter XIV in Cohen, P. R., and Feigenbaum, E. A., *The Handbook of Artificial Intelligence*, Vol. III, 323–512, Los Altos, CA: William Kaufmann.

Encyclopedia Articles:

- Dietterich, T. G. (2003). *Machine Learning*. In *Nature Encyclopedia of Cognitive Science*, London: Macmillan, 2003.
- Dietterich, T. G. (2002). *Ensemble Learning*. In Michael A. Arbib (Ed.) *Handbook of Brain Theory and Neural Networks, 2nd Edition*, 405–408, MIT Press.
- Dietterich, T. G. (2000). *Machine Learning*. In David Hemmendinger, Anthony Ralston and Edwin Reilly (Eds.), *The Encyclopedia of Computer Science, Fourth Edition*, Thomson Computer Press. 1056–1059.
- Dietterich, T. G. (1999). *Machine Learning*. In Rob Wilson and Frank Keil (Eds.) *The MIT Encyclopedia of the Cognitive Sciences*, MIT Press. 497–498.

Unrefereed or Lightly Refereed Conference Papers:

- Emmott, A. F., Das, S., Dietterich, T. G., Fern, A., Wong, W-K. (2013). Systematic Construction of Anomaly Detection Benchmarks from Real Data. *KDD-2013 Workshop on Outlier Detection and Description*.
- Sorower, M. S., Dietterich, T. G., Doppa, J. R., Tadepalli, P., and Fern, X. (2011). Learning Rules from Incomplete Examples via a Probabilistic Mention Model. *IJCAI 2011 Workshop Learning by Reading and its Applications in Intelligent Question-Answering (FAM-LbR/KRAQ'11)*.

- Doppa, J. R., NasrEsfahani, M., Sorower, M. S., Irvine, J., Dietterich, T. G., Fern, X., Tadepalli, P. (2011). Learning Rules from Incomplete Examples via Observation Models. *IJCAI 2011 Workshop Learning by Reading and its Applications in Intelligent Question-Answering (FAM-LbR/KRAQ'11)*.
- Yu, J., Wong, W-K., Dietterich, T., Jones, J., Betts, M., Frey, S., Shirley, S. Miller, J., White, M. (2011). Multi-label Classification for Multi-Species Distribution Modeling. *ICML 2011 Workshop on Machine Learning for Global Challenges*.
- Lin, J., Larios, N., Lytle, D., Moldenke, A., Shapiro, L., Todorovic, S., Dietterich, T. (2011). Fine-Grained Recognition for Arthropod Field Surveys: Three Image Collections. *CVPR Workshop on Fine Grained Visual Classification*.
- Doppa, J. R., NasrEsfahani, M., Sorower, M. S., Dietterich, T. G., Fern, X., Tadepalli, P. (2010). Learning Rules from Incomplete Examples: A Pragmatic Approach. *NAACL Workshop on Formalisms and Methodology for Learning by Reading*, June 5-6, 2010.
- Stumpf, S., Burnett, B., Dietterich, T. (2007). Improving intelligent assistants for desktop activities. *Interaction Challenges for Intelligent Assistants Symposium*, AAAI Spring Symposium, Stanford, CA.
- Zhang, W., Dietterich, T. G. (1995). *Value Function Approximations and Job-Shop Scheduling*. In J. A. Boyan, A. W. Moore, and R. S. Sutton (Eds.) *Proceedings of the Workshop on Value Function Approximation*. Carnegie-Mellon University, School of Computer Science, Report Number CMU-CS-95-206.
- Cerbone, G., Dietterich, T. G., (1990) Inductive and Numerical Methods in Knowledge Compilation. *Proceedings of CRIB-90*. Menlo Park, CA: Price Waterhouse.
- Dietterich, T. G., and Flann, N. S., (1988). An Inductive Approach to Solving the Imperfect Theory Problem. *Proceedings of the AAAI Spring Symposium Series: Explanation-based Learning*, 42–46.
- Dietterich, T. G., (1985). The EG Project: Recent Progress, *Proceedings of the Third International Workshop on Machine Learning*, Rutgers University, 29–31.
- Dietterich, T., Ok, D., Tadepalli, P. and Zhang, W. (1993). Reinforcement Learning in Scheduling. In *Space Operations and Applications Conference*, Houston, TX.
- Flann, N. S., and Dietterich, T. G., (1985). Exploiting Functional Vocabularies to Learn Structural Descriptions, *Proceedings of the Third International Workshop on Machine Learning*, Rutgers University, 41–43.
- Dietterich, T. G., and Ullman, D. G., (1985). Artificial Intelligence Models of Design, *Proceedings of NORTHCON 85*, Portland, OR, 1985.

Technical Reports:

- de Raedt, L., Dietterich, T. G., Getoor, L., Kersting, K., Muggleton, S. (2008). *Probabilistic, Logical and Relational Learning - A Further Synthesis*, Dagstuhl-Seminar-Proceedings 07161. Internationales Begegnungs-Und Forschungszentrum Fur Informatik. <http://drops.dagstuhl.de/portals/index.php?semnr=07161>
- Busquets, D., López de Màntaras, R., Sierra, C., Dietterich, T. G. (2001). Reinforcement learning for landmark-based robot navigation. Department of Computer Science, Oregon State University.
- Margineantu, D., Dietterich, T. G. (1999) *Learning Decision Trees for Loss Minimization in Multi-Class Problems*. Technical Report. Department of Computer Science, Oregon State University.

- Dietterich, T. G., Maass, W., Simon, H-U., and Sutton, R. (Eds.) (1997). *Theory and Practice in Machine Learning*. Dagstuhl-Seminar-Report 163. Internationales Begegnungs-Und Forschungszentrum Fur Informatik.
- Dietterich, T. G. (1997). *Hierarchical Reinforcement Learning with the MAXQ Value Function Decomposition*. Technical Report, Department of Computer Science, Oregon State University, Corvallis, OR.
- Chown, E., Dietterich, T. G. (1996). *Learning in the Presence of Prior Knowledge: A Case Study Using Model Calibration*. Technical Report, Department of Computer Science, Oregon State University, Corvallis, OR. Revised in 1997.
- Cerbone, G., Dietterich, T. G. (1991). *Symbolic Methods in Numerical Optimization*. Technical Report 91-30-7, Department of Computer Science, Oregon State University, Corvallis, OR.
- Dietterich, T. G., Kong, E. B., (1995). *Machine Learning Bias, Statistical Bias, and Statistical Variance of Decision Tree Algorithms*. Technical Report, Department of Computer Science, Oregon State University, Corvallis, OR.
- Dietterich, T. G., and Bennett, J. S., (1986). *The Test Incorporation Hypothesis and the Weak Methods*, Rep. No. TR 86-30-4, Department of Computer Science, Oregon State University, Corvallis, OR.
- Dietterich, T. G., and Bennett, J. S. (1986). *The Test Incorporation Theory of Problem Solving*, In *Proceedings of the Workshop on Knowledge Compilation*, Department of Computer Science, Oregon State University, Corvallis, OR.
- Dietterich, T. G., (Ed.), (1986). *Proceedings of the Workshop on Knowledge Compilation*, Technical report, Department of Computer Science, Oregon State University, Corvallis, OR.
- Dietterich, T. G., (1984). *Constraint-Propagation Techniques for Theory-Driven Data Interpretation*, Doctoral Dissertation, Rep. No. STAN-CS-84-1030, Department of Computer Science, Stanford University, Stanford, California.
- Dietterich, T. G., (1980). *The Methodology of Knowledge Layers for Inducing Descriptions of Sequentially Ordered Events*, Master's Thesis, Rep. No. UIUCDCS-1024, Department of Computer Science, University of Illinois, Urbana, Illinois.

Policy Articles and Blog Posts:

- Dietterich, T. G., Horvitz, E. J. (2015). Rise of Concerns about AI: Reflections and Directions. *Communications of the ACM*, 58 (10): 38–40. DOI 10.1145/2770869.
- Dietterich, T. G., Horvitz, E. (2015). Benefits and Risks of Artificial Intelligence. *Medium*. <https://medium.com/@tdietterich/benefits-and-risks-of-artificial-intelligence-460d288cccf3>.

Patents Awarded: (1 pending)

- Maritz, P., Forbes, J., Herlocker, J., Dietterich, T. (2014). *Methods for Delivering Task-Related Digital Content Based on Task-Oriented User Activity*. United States Patent No. 8,706,748. Filed January 2007. Assigned to Decho Corporation.
- Herlocker, Johnathan L., Dietterich, Thomas G., Forbes, John B., Maritz, Paul (2012). *Methods for enhancing digital search results based on task-oriented user activity*. United States Patent No. 8,126,888. Assigned to Decho Corporation. Filed December 12, 2007.

- Herlocker, Jonathan L., Dietterich, Thomas G., Forbes, John B., Maritz, Paul (2012). *Methods for Generating Search Engine Index Enhanced with Task-Related Metadata*. United States Patent No. 8,117,198. Assigned to Decho Corporation. Filed December 12, 2007.
- Herlocker, J., Dietterich, T. (2009). *Methods for Assisting Computer Users Performing Multiple Tasks*. United States Patent No. 7,565,340. Assigned to Oregon State University. Filed May 30, 2006.
- Chapman, D., Critchlow, R., Jain, A., Lathrop, R., Lozano-Perez, T., Dietterich, T. (1996). *A Machine-Learning Approach to Modeling Biological Activity for Molecular Design and to Modeling Other Characteristics*, United States Patent No. 5,526,281. Filed October 28, 1994; Issued June 11, 1996. Assigned to Arris Pharmaceutical Corporation.

Invited Talks:

- Smart Software in a World with Risk*, Invited Speaker, DARPA Wait, What?, Saint Louis, MO, September 10, 2015.
- Efficient Sampling for Simulator-Defined MDPs*, Invited Speaker, European Workshop on Reinforcement Learning (EWRL 2015), Lille France.
- Anomaly Detection with Applications in Security and Sensor Networks*, AMPLab Seminar, May 11, 2015.
- Anomaly Detection with Applications in Security and the Internet of Things*, Huawei AI & Machine Vision Workshop, Santa Clara, California, April 1, 2015.
- Advances in Anomaly Detection*, Stanford Data Science Seminar, Stanford University, February 27, 2015.
- Efficient Exploration for Simulator-Defined MDPs*, Invited Speaker, NIPS 2014 Workshop From Bad Models to Good Policies (Sequential Decision Making under Uncertainty), Montreal, Canada, December 12, 2014.
- Constructing a Continent-Scale Bird Migration Model to Understand Bird Decision Making*, AAAI Discovery Informatics Workshop, Quebec City, Canada, July 27, 2014.
- New Artificial Intelligence Tools for Modeling and Managing Ecosystems*, Ecosciences Precinct, Brisbane, Australia, July 1, 2014.
- Computer Vision for Insect Population Counting: Project BugID*, China National Rice Research Institute, Hangzhou, China, June 18, 2014.
- Computational Ecology and Ecosystem Management*, Invited Speaker, Zhejiang Sci-Tech University, Hangzhou, China, June 17, 2014.
- Introduction to Machine Learning*, Invited Lecture, Machine Learning Summer School, Beijing, China, June 16, 2014.
- Advances in Anomaly Detection*, Invited Speaker, Signatures Lecture Series, Pacific Northwest National Labs, June 9, 2014.
- Modeling bird migration by combining weather radar and citizen science data*, Keynote Speaker, Computational Modeling Showcase, Oberlin College, Oberlin, Ohio, May 8, 2014.
- Challenges for Machine Learning in Computational Sustainability*, University of San Francisco, April 11, 2014.
- Challenges for Machine Learning in Computational Sustainability*, Columbia University, March 13, 2014.

Simulator-defined MDPs in Ecosystem Management, Invited Talk, Reinforcement Learning and Decision Making (RLDM-2013), Princeton University, October 27, 2013.

Reflections on CALO: General Intelligence for the Desktop, Keynote Speech. International Conference on Artificial General Intelligence (AGI-2013), Beijing, July 30, 2013.

Challenges for Machine Learning in Computational Sustainability, Google/CMU Machine Learning Distinguished Speaker. Carnegie Mellon University, March 6, 2013.

Challenges for Machine Learning in Computational Sustainability, Seminar, School of Engineering and Applied Sciences, Harvard University. March 4, 2013.

Challenges for Machine Learning in Computational Sustainability Posner Lecture, Neural Information Processing Systems Invited Speech, December 5, 2012.

Graphical Models and Flexible Classifiers: Bridging the Gap with Boosted Regression Trees. Keynote Address. Jornadas Chilenas de Computacion, Valparaiso, Chile, November 12-16, 2012.

Machine Learning and Computational Sustainability. Keynote Address. 2012 Brazilian Symposium on Neural Networks, Curitiba, Brazil, October 20-25, 2012.

Bridging the two cultures: Latent variable statistical modeling with boosted regression trees. Ecological Society of America, Invited Symposium Speaker. Portland, OR, August 7, 2012.

Machine Learning Methods for Timing of Biological Events, Invited Talk, Second Workshop on Understanding Climate Change from Data, Minneapolis, MN, August 6, 2012.

Computational Sustainability: Applying Advanced Computing to Ecological Science and Ecosystem Management, Keynote Speaker, International Symposium on IT Convergence Engineering, Seoul, South Korea, July 12, 2012.

Machine Learning for Computational Sustainability, Invited Presentation, Third International Green Computing Conference, San Jose, CA, June 6, 2012.

Novel machine learning methods for learning models of bird distribution and migration from citizen science data, Seminar Speaker, NICTA, Canberra, Australia, May 15, 2012.

Challenges for Machine Learning in Ecological Science and Environmental Management, Colloquium Speaker, Toyota Technology Institute, Chicago, IL, January 27, 2012.

Challenges for Machine Learning in Ecological Science and Environmental Management, Research Triangle Distinguished Lecture Series, Departments of Computer Science, Duke University, University of North Carolina, North Carolina State University, January 24-25, 2012.

Graphical Models and Flexible Classifiers: Bridging the Gap with Boosted Regression Trees, Invited Speaker, 2011 Conference on Technologies and Applications of Artificial Intelligence, Chung-Li, Taiwan, November 12, 2011.

Challenges for Machine Learning in Ecological Science and Environmental Management, Distinguished Lecture Series, Department of Computer Science, University of British Columbia, Vancouver, BC, October 20-21, 2011.

Inferring moth emergence from abundance data: A novel mathematical approach using birth-death contingency tables, Invited presentation, Ecological Society of America, Austin, TX, August 11, 2011.

Learning more from end-users and teachers, Invited talk, IJCAI 2011 Workshop on Agents Learning Interactively from Human Teachers. Barcelona, Spain, July 16, 2011.

Challenges for Machine Learning in Ecological Science, Invited talk, ICML 2011 Workshop on Machine Learning for Global Challenges, Bellevue, Washington, July 2, 2011.

Machine Learning for Ecological Science and Environmental Management, Invited Tutorial (with Rebecca Hutchinson and Dan Sheldon), International Conference on Machine Learning, Bellevue, Washington, June 28, 2011.

Integrating Boosted Regression Trees into Ecological Latent Variable Models, Seminar, CSAIL, MIT, Cambridge, Massachusetts, May 5, 2011.

Activity Discovery and Recognition for a Knowledge Worker Assistant, Presentation, Dagstuhl Seminar on Plan Recognition, Dagstuhl, Germany, April 7, 2011.

Machine Learning for Plan Recognition Using Inverse Reinforcement Learning, Invited Tutorial, Dagstuhl Seminar on Plan Recognition, Dagstuhl, Germany, April 6, 2011.

Machine Learning in Ecological Science and Ecosystem Management, Seminar, Environmental Science, University of Melbourne, February 21, 2011.

Machine Learning in Ecological Science and Ecosystem Management, Seminar, Arthur Rylah Institute, Heidelberg, Australia, February 18, 2011.

Machine Learning Challenges in Ecological Science and Ecosystem Management, Invited Talk, University of Waikato, Hamilton, New Zealand, February 10, 2011.

Boosted Evidence Trees for Object Recognition with Applications to Arthropod Biodiversity Studies, Perona Vision Group Talk, Caltech, Pasadena, California, January 19, 2011.

Machine Learning Challenges in Ecological Science and Ecosystem Management, Information for Lunch Bunch, Caltech, January 18, 2011, Pasadena, California.

Machine Learning Challenges in Ecological Science and Ecosystem Management, Departmental Seminar, Department of Computer Science, University of California, San Diego, October 29, 2010.

Keynote Address, First Asian Conference on Machine Learning, Nanjing, China, November 1, 2009.

Machine Learning in Ecosystem Informatics, International Joint Conference on Artificial Intelligence, Pasadena, CA. July 16, 2009.

Activity Recognition in TaskTracer and CALO, Invited Talk, Workshop on Plan, Activity, and Intent Recognition, International Joint Conference on Artificial Intelligence, Pasadena, CA, July 11, 2009.

Integrating Learning and Reasoning in CALO, Invited Talk, Next Generation Reasoning and Learning - Theory and Applications, AFRL, Vernon, NY, May 27, 2009.

Complete Intelligence: Results from CALO, Keynote Address, DARPA Workshop on Complete Intelligence, Tucson, AZ, February 25, 2009.

Machine Learning in Ecosystem Informatics, Departmental Seminar, Pomona College, October 16, 2008.

Machine Learning in Ecosystem Informatics, Departmental Seminar, Oberlin College, November 21, 2008.

TaskTracer: Toward an Activity-Oriented Desktop Interface, Seminar, Department of Computer Science, University of Alberta, June 19, 2008.

Learning in an Integrated Intelligent System: Examples from the CALO System, Keynote Address, IBM Haifa Machine Learning Workshop, Haifa, Israel, May 25, 2008.

TaskTracer: Toward an Activity-Oriented Desktop Interface, Machine Learning Seminar, University of Massachusetts, Amherst, April 23, 2008.

Machine Learning in Ecosystem Informatics, Keynote Address, Discovery Science 2007, October 1, 2007.

Applying Generic Object Recognition Methods to Environmental Monitoring and Ecological Science, INRIA Project Lear, Grenoble, France, April 24, 2007.

Experience with Markov Logic Networks in a Large AI System, Dagstuhl Seminar on Relational, Logistical, and Statistical Learning, Dagstuhl, Germany, April 16, 2007.

Survey of Planning Under Uncertainty, ISAT Study Group, Marina del Rey, CA, March 23, 2007.

TaskTracer: Toward a Task-Oriented Desktop Interface, Harvey Mudd College, March 21, 2007.

Machine Learning in the User Interface: Experience in TaskTracer and CALO, NIPS Workshop on User-Adaptive Systems, Whistler, CA, December 8, 2006.

Deployed Adaptive Systems, NIPS Workshop on Testing of Deployable Learning and Decision Systems, Whistler, CA, December, 8, 2006.

ISAT Study Briefing, Presentation to Dr. Tony Tether, Director, DARPA, Arlington, VA, September, 19, 2006.

TaskTracer: Toward an Activity-Oriented Desktop Interface, Department of Computer Science, University of Rochester, Rochester, NY, September 20, 2006.

Hierarchical Reinforcement Learning, Air Force Research Laboratory, Rome, NY, September 21, 2006.

Intelligent Systems Research at Oregon State University, Early Stage Investment Forum, Seattle, WA, April 26, 2006.

TaskTracer: Toward an Activity-Oriented Desktop Interface, School of Computing, Georgia Institute of Technology, April 6, 2006.

TaskTracer: Toward an Activity-Oriented Desktop Interface, School of Computer Science, Carnegie Mellon University, February 15, 2006.

TaskTracer: Toward an Activity-Oriented Desktop Interface, Department of Computer Science, University of New South Wales, February 4, 2006.

Transfer Learning in the CALO Project (Cognitive Assistant that Learns and Organizes), Workshop on Inductive Transfer 10 Years Later, NIPS Workshops, Whistler, BC, December 9, 2006.

Human-Level AI: Challenges for Machine Learning, Workshop on Human-Level AI, NIPS Workshops, Whistler, BC, December 9, 2006.

TaskTracer and CALO: Activity Recognition for the Desktop, Workshop on Activity Recognition and Discovery, NIPS Workshops, Whistler, BC, December 10, 2006.

TaskTracer: Toward an Activity-Oriented Desktop Interface, Department of Computer Science, University of Maryland, November 17, 2005.

TaskTracer: Toward an Activity-Oriented Desktop Interface, Department of Computer Science, Brigham Young University, November 3, 2005.

Sequential Supervised Learning, Department of Computer Science, Notre Dame University, North Bend, IN, March 17, 2005.

Three Challenges for Machine Learning Research, IBERAMIA-2004 (Iberian-American Artificial Intelligence Conference), Puebla, Mexico, November 24, 2004.

Three Challenges for Machine Learning Research, Department of Computer Sciences, UT Austin, November 19, 2004.

Fitting Conditional Random Fields via Gradient Boosting, Department of Computer Science and Engineering, Oregon Graduate Institute, May 7, 2003.

Fitting Conditional Random Fields via Gradient Boosting, Department of Computer and Information Sciences, University of Pennsylvania, April 21, 2003.

Fitting Conditional Random Fields via Gradient Boosting, ALADDIN Workshop on Graph Partitioning in Vision and Machine Learning January 9-11, 2003, Carnegie Mellon University.

Learning and Prior Knowledge, Future of AI Workshop, IBM Amagi Homestead, Japan. December 14, 2002.

Ensembles for Cost-Sensitive Learning and Bias-Variance Analysis of Ensemble Learning, Ensemble Methods for Learning Machines (International School on Neural Nets “E.R. Caianello” 7th Course). IIASS, 22-28 September 2002 Vietri sul Mare, Salerno, Italy.

Machine Learning for Sequential Data: A Review, International Workshop on Statistical Techniques in Pattern Recognition, Windsor, Ontario, Canada, August 6–9, 2002.

Making Data Active with Machine Learning. Forsythe Memorial Lecture, Department of Computer Science, Stanford University, March 18–19, 2002.

Support Vector Methods for Reinforcement Learning. Invited Speaker. Joint meeting of *Principles of Data Mining and Knowledge Discovery (PKDD-2001)* and *Twelfth European Conference on Machine Learning (ECML-2001)*. Freiburg, Germany. September 3–7, 2001.

The Divide-and-Conquer Manifesto. Invited Speaker. *Algorithmic Learning Theory (ALT-2000)*. Sydney, Australia. December, 11–13, 2000.

Sharing and Abstraction in Hierarchical Reinforcement Learning. Invited Speaker. *Symposium on Abstraction, Reformulation and Approximation (SARA-2000)*, Austin, Texas. July 26, 2000.

Why Ensemble Learning Works. Invited Speaker. *First International Workshop on Multiple Classifier Systems*, Santa Margherita di Pula, Cagliari, Italy, June 21–23, 2000.

Why Adaboost Works. Invited Speaker. *Workshop on Selecting and Combining Models with Machine Learning Algorithms*. Montreal, Canada. April 14, 2000.

Hierarchical Reinforcement Learning. Tutorial. *International Conference on Machine Learning*. Bled, Slovenia. June 26, 1999.

Learning for Sequential Decision Making. Invited Speaker. *Conference on Automated Learning and Discovery*. Carnegie Mellon University. June 11, 1998.

Recent Research in Machine Learning. Invited Speaker. *20th Symposium on the Interface*. Minneapolis, MN. May 15, 1998.

Five Topics in Machine Learning Research. Keynote Speaker. Quantitative Analysis Colloquium. AT&T Research. December 9, 1997.

Finding Good Job-Shop Schedules with Reinforcement Learning. Departmental Colloquium. Departments of Math and Computer Science, Rensselaer Polytechnic University, September 26, 1997.

Ensemble Methods in Machine Learning. Departmental Colloquium. Department of Computer Science, Cornell University, September 25, 1997.

Hierarchical Reinforcement Learning with the MAXQ Value Function Decomposition. Carnegie-Mellon University, September 24, 1997.

Current Directions in Machine Learning Research. Invited talk. The Third International Conference on Knowledge Discovery and Data Mining (KDD-97). Newport Beach, California, August 14, 1997.

Learning to Solve Combinatorial Optimization Problems. Invited talk. Ninth Conference on Computational Learning Theory (COLT-96). Desenzano del Garda, Italy, June 28, 1996.

Learning to Solve Combinatorial Optimization Problems. AT&T Bell Laboratories, May 17, 1996.

Statistical Test for Comparing Learning Algorithms. AT&T Bell Laboratories, May 16, 1996.

Finding Good Job-Shop Schedules by Reinforcement Learning. Joint OSU/UO Computer Science Colloquium, November, 1995.

Why I Like Reinforcement Learning, USC Information Sciences Institute, September, 1995.

Machine Learning and Drug Activity Prediction, Joint CS-Statistics Colloquium, UC Berkeley, November 16, 1994.

Connectionist Supervised Learning: An Engineering Approach. Tutorial (co-authored with Andreas S. Weigend), *Eleventh International Conference on Machine Learning (ML-91)*, New Brunswick, NJ, July 10, 1994.

Machine Learning and Drug Activity Prediction, Cognitive Science Colloquium, Georgia-Tech, January 7, 1994.

Calibrating Ecosystem Models by Machine Learning and Supercomputing, Invited talk *Supercomputing '93*, Portland, Oregon, November, 1993.

Solving the Multiple Instance Problem in Machine Learning, Neural Network Colloquium, Oregon Graduate Institute, October 8, 1993.

Scaling Up Machine Learning: Practical and Theoretical Issues, Invited Keynote Lecture, *Computational Learning and Natural Learning (CLNL'93)*, Provincetown, MA, September 10, 1993.

Machine Learning: Issues, Answers, and Quandaries, Invited Speech, *Ninth National Conference on Artificial Intelligence (AAAI-91)*, July, 1991.

Boosting the Performance of Inductive Learning Programs via Error Correcting Output Codes, Beckmann Distinguished Lecture, Beckmann Institute, University of Illinois, Urbana, IL, October 22, 1990.

Research in Engineering Design, Boeing Computer Services, Seattle, WA, April 29, 1990.

Introduction to Machine Learning, Stanford University, Stanford, CA, April 3, 1990.

A Comparative Study of ID3 and Backpropagation for English Text-to-Speech Mapping, Carnegie-Mellon University, Pittsburgh, PA, January 15, 1990.

Challenges for Machine Learning, Invited address, Sixth International Workshop on Machine Learning, Cornell University, Ithaca, NY. June, 29, 1989.

Limits of Inductive Learning, Naval Center for Artificial Intelligence Research, Washington D.C. May 8, 1989.

Scheduling via EBG, Simplification, and Reformulation, DARPA Workshop on Applications of Machine Learning, Snowbird, UT, April 12, 1989.

Machine Learning: Problems and Prospects, Department of Computer Science, University of Washington, Seattle, WA. February 16, 1989.

Experiments on Experimentation, Symposium on Scientific Theory Formation, Stanford University, Stanford, CA, January 8, 1989.

Experiments on Experimentation, Sandia National Laboratories, Albuquerque, NM, September 9, 1988.

How Good is Scientific Experimentation?, Tenth Annual Meeting of the Cognitive Science Society, Montreal, Canada, August, 1988.

Recent Progress in Machine Learning, AAAI-88 panel participant, St. Paul, MN, August, 1988.

Machine Learning, Tutorial (with Paul Rosenbloom), AAAI-87, Seattle, WA, July, 1987.

Problems and Methods in Machine Learning, Tutorial, Artificial Intelligence Workshop, Oregon Center for Advanced Technology Education, Rock Creek, Oregon, November, 1986.

Empirical Studies of the Mechanical Design Process, Workshop on AI and Design, AAAI-86, Philadelphia, PA, August, 1986.

Problems and Methods in Machine Learning, Tutorial, AAAI-86, Philadelphia, PA, August, 1986.

Learning at the Knowledge Level, Third International Workshop on Machine Learning, Rutgers University, June 26, 1985.

Artificial Intelligence Models of Design, NORTHCON 85, Portland, OR, October 23, 1985.

Principles and Methods of Machine Learning, MACHINE LEARNING 1985, The Knowledge-based Systems Centre, London, November 11, 1985.

Courses Developed:

CS519: Ecosystem Informatics I, II, III (2004-2005)

CS361: Software Engineering I (Fall 2001)

CS519/539: Research Methods in Computer Science (Winter 1988)

CS430/530: Introduction to Artificial Intelligence (Fall 1985)

CS532: Advanced Artificial Intelligence (representation theory, planning, machine learning, natural language, vision) (Fall 1985)

CS533: Applied Artificial Intelligence for Engineers (Fall 2000)

CS533: Principles of Expert Systems (Winter 1987)

CS534: Machine Learning (Fall 1986)

CS539: Special Topics in Artificial Intelligence: Probabilistic Agents (Winter 2000)

CS539: Special Topics in Artificial Intelligence: Non-Monotonic Reasoning

and Truth Maintenance Systems (Winter 1986)
CS539: Special Topics in Artificial Intelligence: Speedup Learning (Fall 1989)
CS539: Probabilistic Relational Models (Fall 2003)
CS450/550: Computer Graphics (Spring 1995)

Other Courses Taught:

CS161: Introduction to CS I
CS162: Introduction to CS II
CS318: Data Structures

Committee Assignments:

Math Head Search Committee, 2014
Scientific Advisory Board, Center for Genome Research and Biocomputing, 2013-present
Faculty Recruiting for Biological Sequences Positions, 2012-present
School of EECS Business Plan Committee, 2010
College of Engineering Research Council, 2009-present
OSU Venture Fund, 2008-2010
OSU Innovation Task Force, 2007-08
Faculty Recruiting, 1985-86, 1987-90, 2003-05, 2007-08
Promotion and Tenure, 2002-2011 (chair for 3rd year reviews, 2004; chair, 2006-7)
Promotion and Tenure Dossier Committee, 2011-2016
Graduate Admissions (2002-2005), coordinator for Intelligent Systems
New ENGR Courses, 2002-2003
Post-Tenure Review Committee, 2001-2002
University Search Committee: Dean, College of Science, 2001
Faculty Recruiting (chairman), 1999-2001 (hired 5 new assistant professors)
Graduate Study (member) 1986-91, 1993-95, 1999-2000, 2001-2003 (coordinated the twice-annual Comprehensive Exam)
Graduate Study (chairman), 1997-98, 1993-96, 1986-87
Space Committee (chairman), 1989-91
Equipment, 1990-91
Graduate Programs, College of Engineering, 1990-91, 1994-98
Research Advisory Committee, College of Engineering, 1990-91