Mokhtar Zahdi **Alaya**

PH.D. IN STATISTICS · POSTDOCTORAL RESEARCHER

🕿 mokhtarzahdi.alaya.gmail.com 🛛 🖀 http://mzalaya.free.fr 🛛 🕻 mzalaya 🗖 mzalaya

Professional experience _____

LITIS LABORATORY

Postdoctoral Researcher

LAUREATE POSTDOCTORAL FELLOWSHIP OF DIM MATH INNOV PROGRAM

Temporary Teaching and Research Assistant

Modal'X Laboratory

Temporary Teaching and Research Assistant

THEORETICAL AND APPLIED STATISTICS LABORATORY

Teaching Assistant

THEORETICAL AND APPLIED STATISTICS LABORATORY

Education

Doctor of Philosophy Ph.D. in Statistics & Machine Learning

SEGMENTATION OF COUNTING PROCESSES AND DYNAMICAL MODELS

- Thesis defended on June 27th 2016 under the supervision of Stéphane Gaiffas and Agathe Guilloux.
- Jury: Pierre Alquier (Examiner, ENSAE), Sylvain Arlot (Examiner, Paris-Sud University), Gérard Biau (Examiner, Pierre and Marie Curie Univ.), Stéphane Gaiffas (Supervisor, École Polytechnique), Agathe Guilloux (Supervisor, Pierre and Marie Curie Univ.), Erwan Le Pennec (Reviewer, École Polytechnique).

Master of Science in Statistics	Pierre and Marie Curie University
SUBJECT OF THE MASTER'S THESIS: CHANGE-POINTS DETECTION WITH TOTAL-VARIATION PENALIZATION	2011 - 2012
Supervion: Stéphane Gaiffas and Agathe Guilloux	
Master of Science in Probability and Random Models	Pierre and Marie Curie University
Subject of the master's thesis: Poisson Access Network with Shadowing: Modeling and Inference	2010 - 2011
• Supervision: Bartek Bartlomiej (INRIA-ENS) and Mohamed K. Karray (Orange Labs R&D).	
Magistère of Mathematics	University of Gabes, Tunisia
Subject of the magistère's project: Backward Stochastic Differential Equations and Financial Math.	2008 - 2010
• Supervision: Said Hamadène (University of Maine) and Ibtissem Hdhiri (University of Gabes)	

Research _____

RESEARCH INTERESTS

Machine Learning (ML) Theory and Applications; High-Dimensional Statistics; Sparse Inference; Total-Variation Penalization; Change-Points Problems; Survival Analysis; Matrix Completion; Convex Optimization; ML using Optimal Transport

PUBLICATIONS

 [1] Screening Sinkhorn Algorithm for Regularized Optimal Transport M. Z. Alaya, M. Bérar, G. Gasso, A. Rakotomamonjy 	submitted 2019
[2] Collective Matrix Completion M. Z. Alaya, O. Klopp	submitted to JMLR 2018
[3] Binacox: Automatic Cut-Points Detection in High-Dimensional Cox Model, with Applications to Genetic Data S. Bussy, M. Z. Alaya, A. Guilloux, A. S. Jannot	Preprint 2018
[4] High-Dimensional Time-Varying Aalen and Cox Models	submitted to Scand. J. Stat.

M. Z. Alaya, T. Allart, A. Guilloux, S. Lemler

2017

Pierre and Marie Curie University

Rouen Normandy University

Paris Nanterre University

Paris Nanterre University

Pierre and Marie Curie University

Pierre and Marie Curie University

2019 - 2020

2017 - 2018

2016 - 2017

2015 - 2016

2012 - 2015

2012 - 2016

[5] Binarsity: a Penalization for One-Hot Encoded Features M. Z. Alaya, S. Bussy, S. Gaiffas, A. Guilloux	in revision in JMLR 2017
[6] Learning the Intensity of Time Events with Change-Points	IEEE Trans. on Information Theory
M. Z. Alaya, S. Gaiffas, A. Guilloux	2015
Manuscripts	
[1] Segmentation of Counting Processes and Dynamical Models	Pierre and Marie Curie Univeristy
PHD THESIS	2016
[2] Change-Points Detection with Total-Variation Penalization	Pierre and Marie Curie Univeristy
Master Thesis	2012
[3] Poisson Access Networks with Shadowing: Modeling and Statistical Inference	Pierre and Marie Curie Univeristy
Master Thesis	2011
[4] Backward Stochastic Differential Equations and Financial Mathematics	Univeristy of Gabes
MAGISTÈRE THESIS	2010

Teaching experience

Statistics for Psychology	Paris Nanterre University
Teaching Assistant, Licence 1 and 2	2016 - 2017
Mathematics for Econometrics	Paris Nanterre University
Teaching Assistant, Licence 1	2016 - 2017
Computer and Internet Certificate (C2I)	Paris Nanterre University
Teaching Assistant, Licence 2 and 3	2016 - 2017
Time Series Analysis	Pierre and Marie Curie University
Teaching Assistant, Master 1	2015 - 2016
Mathematical Statistics	Pierre and Marie Curie University
Teaching Assistant, Licence 3	2015 - 2016
Multivariate Regression	Pierre and Marie Curie University
Teaching Assistant, Master 1	2013 - 2014
Linear Algebra	Pierre and Marie Curie University
Teaching Assistant, Licence 2	2012 - 2014
Probability and Statistics	Pierre and Marie Curie University
Lecturer, 3 year Mechanical Engineering	2012 - 2013

Skills_

Software Engineering Python (2/3), Jupyter Notebook, R, Matlab Python Libraries Scikit-Learn, Pandas, Numpy, Scipy, Matplotlib, Cython System Administration GNU/Linux, Mac OS X, Git, PyCharm Desktop Publishing

Presentation

AgroParisTech
Seminar
LumenAl Start-up
Seminar
4th International Society for NonParametric Statistics
Conference
50th Days of Statistics
Conference
Seminar of Modal'X
Seminar
48th Days of Statistics
Conference
47th Days of Statistics
Conference
PhD Students Working Group of Statisitics
Seminar

Paris November 26, 2018

Paris

September 20, 2018 Salerno, Italy

June 13, 2018

Paris Saclay, France May 29, 2018

Paris Nanterre University May 11, 2017

> Montpellier, France June 2, 2016

> > Lille, France June 2, 2015

Pierre and Marie Curie University March 24, 2015 **46th Days of Statistics** CONFERENCE

Rennes, France June 2, 2014