

Nikita Dvornik

PhD in computer vision and machine learning

Education

- 2016–2019 **PhD in Computer Vision and Machine Learning**, *Thoth team*, Inria Grenoble. Supervised by Julien Mairal and Cordelia Schmid. Studying object-level scene understanding and learning with limited annotated data.
- 2015–2016 Masters in Data Science, University of Grenoble & Ensimag, Grenoble, France.
- 2010–2014 **Bachelor in Applied Math**, *Moscow Institute of Physics and Technology*, Moscow, Russia.

Publications

- ICCV 2019 **Diversity with Cooperation: Ensemble Methods for Few-Shot Classification**. by Nikita Dvornik, Cordelia Schmid and Julien Mairal
- TPAMI 2019 On the Importance of Visual Context for Data Augmentation in Scene Understanding.

by Nikita Dvornik, Julien Mairal and Cordelia Schmid

- ECCV 2018 Modeling Visual Context is Key to Augmenting Object Detection Datasets. by Nikita Dvornik, Julien Mairal and Cordelia Schmid
- ICCV 2017 BlitzNet: A Real-Time Deep Network for Scene Understanding. by Nikita Dvornik, Konstantin Shmelkov, Julien Mairal and Cordelia Schmid

Software

For each research project I have open sourced the code. It allows to reproduce published results and easily use our methods for further research.

BlitzNet: Real-time Object Detection and Semantic Segmentation.
— github.com/dvornikita/blitznet

A real-time scene understanding pipeline with state-of-the-art performance. The repo includes the code for training, inference and a demo with interface.

- Copy-paste Data Augmentation with Context Modeling.
 - github.com/dvornikita/context_da

The repo implements copy-paste data augmentation with context guidance and provides plug-and-play data augmentation module for training a scene understanding model.

1/2

Diversity with Cooperation: Ensemble Methods for Few-Shot Classification.
— github.com/dvornikita/fewshot_ensemble

The full pipeline to train and distill ensembles for few-shot learning. The repo contains the diversity- and cooparation-based training and robust prototype classifiers implementation.

Previous experience

- 2017 **Computer Vision Engineer**, *Teleport inc*, Moscow, Russia. Designing and Implementing methods for real-time semantic image and video segmentation.
- 2016 **Research Internship in Computer Vision**, *Thoth team*, Inria Grenoble, France. Supervised by Julien Mairal, Cordelia Schmid and Florent Perronnin Studying equivariant deep image representations and global image descriptors for instancelevel image retrieval.
- 2014 **Summer Intern**, *Deloitte*, Moscow, Russia. Working in Legal & IT department. Optimizing database uploading system.
- 2011 **Summer Intern**, *Itima*, Moscow, Russia. Working as a web developer.

Awards

- 2014 National Final of Henkel Business Challenge top entry
- 2010 University Math and Physics competitions 2^{st} place
- 2010 Regional Math and Physics competitions top entry

Computer skills

Languages Python, Matlab, R, C++, Bash Others Unix, SQL

Languages

Native Russian, Belorussian

Fluent English

Basic French, Spanish