
 —

RESEARCH PROGRAM

2021-2024

JUNE 2019

 —

« Le progrès scientifique en général, et en particulier celui

réalisé dans l’informatique, ne doit pas asservir l’homme

mais au contraire être à son service. »

« Der wissenschaftliche Fortschritt im Allgemeinen und

insbesondere die Fortschritte in der Informatik dürfen den

Menschen nicht versklaven, sondern müssen ihm im

Gegenteil von Nutzen sein. »

« Scientific progress in general and progress in computer

science in particular should not enslave man but on the

contrary be at his service. »

Angelo Dalle Molle, philanthrope

Research Programme 2021-2024 Idiap Research Institute

Département fédéral de l’économie, de la formation
et de la recherche DEFR
Secrétariat d’Etat à la recherche et à l’innovation SEFRI
Division Recherche et Innovation Nationales

Contribution à des établissements de recherche d’importance nationale
Idiap Research Programme 2021-2024

S’applique aux établissements de recherche encouragés en vertu de l’art. 15, al. 3, let. a à c, LERI
(Autres bases légales: art. 20 à 23 O-LERI; art. 12 à 14 O-LERI-DEFR)

Etablissement (nom) Institut de Recherche Idiap
Adresse Rue Marconi 19, Centre du Parc, 1920 Martigny
Tél +41 27 721 77 11 e-mail info@idiap.ch
Coordonnées pour le paiement UBS SA, Av. de la Gare 2, 1920 Martigny

IBAN: CH71 0026 4264 6259 7401 M
Organe de Révision BDO SA, Rte des Arsenaux 9, 1700 Fribourg
Directeur Prof. Hervé Bourlard
Tél +41 27 721 77 20 e-mail herve.bourlard@idiap.ch
Activités (parts) Recherche 64.6%

Enseignement 5%
Prestations de services (Groupe
Développeurs)

10.8%

Autres (Admin, Finance, Ges-
tion de Projets, Groupe IT)

19.6%

The present Research Programme was discussed and validated with the Idiap Foun-
dation Council on November 29, 2018 and on May 2, 2019.

Idiap Research Programme 2021-2024: page i of iv

Research Programme 2021-2024 Idiap Research Institute

Main contact points

Prof. Hervé Bourlard Dr. François Foglia
Director Deputy Director
herve.bourlard@idiap.ch francois.foglia@idiap.ch

Idiap Research Institute
www.idiap.ch

Tel: +41-27-721.77.11

Overview of facilities and human resources

The table below gives a quick overview of the staff resources and facilities (office spaces and computer re-
sources) as of 2018.

Staff statistics (2018) Headquarter & facilities (2018)

4 professors (2 EPFL, 1 UniBe, 1 UCSB) Centre du Parc, Rue Marconi 19

2 senior lecturers (EPFL) 1920 Martigny

8 permanent researchers

7 research associates 2500 m2

15 post‐doctoral researchers 3 meeting rooms

39 PhD students 1 conference room

12 development engineers 1 showroom

6 system engineers 1 server room

13 internships (average/year) 1 library

10 administration staff 500 TB of storage (500 TB in 2017)

27 nationalities 400 CPU for computing (400 CPU in 2017)

1279 man‐months 120 GPU for computing (40 GPU in 2017)

167 persons (arrival/departure) 5’000 GB RAM for computing (4000 GB in 2017)

106.6 full time equivalent (98 in 2017) 1 Gb/s Internet connection
December 31, 2018

Idiap Research Programme 2021-2024: page ii of iv

herve.bourlard@idiap.ch
francois.foglia@idiap.ch
www.idiap.ch

Research Programme 2021-2024 Idiap Research Institute

Contents
Idiap VadeMecum 2019 iv

1 Executive Summary 1

2 Missions and Organization 2

2.1 Missions 2

2.1.1 Research 4

2.1.2 Training 7

2.1.3 Technology transfer 9

2.1.4 Idiap’s strengths, key contri-
butions and opportunities . . . 10

2.1.5 Large EU network and project
flow 12

2.2 Organizational Management 13

2.2.1 Statutes 13

2.2.2 Operational and management
structure 13

2.2.3 Administration and technol-
ogy transfer 16

2.2.4 Controlling bodies and instru-
ments 17

2.2.5 Other internal bodies 19

2.2.6 Tools and processes 19

2.3 Staff 21

2.3.1 Staff overview 21

2.3.2 Turnover of non-permanent staff 21

2.3.3 Turnover of permanent staff . 22

3 Current and Future Activities 25

3.1 Introduction 25

3.2 Roadmap for 2021-2024 27

3.3 Research Activities 31

3.3.1 RG1: Speech and Audio Pro-
cessing 31

3.3.2 RG2: Biometrics Security and
Privacy 33

3.3.3 RG3: Machine Learning . . . 35

3.3.4 RG4: Social Computing . . . 37

3.3.5 RG5: Perception and Activity
Understanding 39

3.3.6 RG6: Robot Learning & Inter-
action 41

3.3.7 RG7: Computational
Bioimaging 43

3.3.8 RG8: Uncertainty Quantifica-
tion and Optimal Design . . . 45

3.3.9 RG9: Natural Language Un-
derstanding 47

3.3.10 RG10: Biosignal Processing . 49

3.3.11 RG11: Energy Informatics . . 51

3.3.12 CRGx (example): Cross-
Media Indexing for Multime-
dia Information Retrieval . . . 53

3.4 Academic and Training Activities . . 55

3.4.1 Academic anchoring 55

3.4.2 PhD students 56

3.4.3 Relationship with EPFL (and
others) 56

3.4.4 Teaching activities 57

3.4.5 Joint Idiap - EPFL initiatives . 58

3.4.6 Joint Idiap - HES-SO 59

3.5 Technology Transfer (TT) Activities . 60

3.5.1 TT-aware research environment 60

3.5.2 Specific dedicated develop-
ment group 61

3.5.3 Clear IPR policy 63

3.5.4 TT instruments and processes 63

3.5.5 Future activities 66

Idiap Research Programme 2021-2024: page iii of iv

Research Programme 2021-2024 Idiap Research Institute

4 Budget, Funding Distribution, and Finan-
cial Planning for 2021-2024 67

4.1 Overview 67

4.2 Main funding sources 67

4.2.1 Public funding 67

4.2.2 Sponsored research (CH and
international) 70

4.2.3 International, national and lo-
cal industrial collaborations . 70

4.2.4 International exchanges and
internships 70

4.2.5 Public/Competitive funding
ratio: 71

4.3 Evolution of budget and funding
sources over time 71

4.4 Internal funding distribution 73

4.5 Institutional Supports 74

5 Contribution to the Swiss Research and In-
novation Activities 75

5.1 Idiap added value at the national level 75

5.2 International Web presence and statistics 76

5.3 Swiss Center for Biometrics Research
and Testing 78

6 Specific Requirements 80

6.1 Networking with academic institutions 80

6.2 Regional (VS) impact 80

6.3 International positioning 80

6.4 International auditing 81

6.5 Most important (25 max) scientific
publications over the last five years . . 81

7 Conclusion 85

Idiap Research Programme 2021-2024: page iv of iv

Institut de Recherche Idiap - Centre du Parc - Rue Marconi 19 - 1920 Martigny - info@idiap.ch - www.idiap.ch
 22.05.2019

 Artificial Intelligence for Society

Institut de Recherche Idiap / Idiap Research Institute

VADE-MECUM 2019

Missions

L’Idiap est un institut de recherche, indépendant, à but non lucratif, reconnu par la Confédération Suisse et le Canton du
Valais, associé au domaine stratégique des Ecoles Polytechniques Fédérales et spécialisé dans la gestion de l’information
multimédia, les interactions homme-machine multimodales et l’intelligence artificielle.

The Idiap Research Institute is an independent, nonprofit research foundation associated with the strategic domain of the
Swiss Federal Institutes of Technology, specialized in multimedia information management, in multimodal man-machine
interaction and artificial intelligence.

Mission

L’Idiap a pour but de conduire des recherches fondamentales et appliquées dans les domaines de l’informatique avancée,
ainsi que de contribuer à la formation supérieure et au transfert de technologie dans ces domaines.

The objectives of Idiap are to conduct basic and applied research in the fields of advanced computing, and to contribute to
higher education and technology transfer in these areas.

Comptes / Accounting 2019

Charges / Expenses en millier de francs / in thousands francs

Charges de personnel / Personnel expenses 9’658 81%

Charges des projets / Projects expenses 169 1%

Charges administratives / Admin. expenses 161 1%

Charges informatiques / Computer expenses 336 3%

Charges d’immeuble / Building expenses 662 6%

Amortissement / amortization 328 3%

Autres / Other 627 5%

 TOTAL 11’941

Recettes / Income en millier de francs / in thousands francs

 Canton du Valais / Canton of Valais 2’000 16%

 Commune de Martigny / City of Martigny 700 6%

 Confédération suisse / Swiss Confederation 2’334 20%

Total subventions / Total subventions 5’034 42%

Total dons / Total donations 207 2%

 Projets suisses / Swiss projects 2’964 25%

 Projets européens / European projects 2’037 17%

 Projets USA / USA projects 972 8%

 Projets industriels / Industrial projects 504 4%

Total projets / Total projects 6’477 54%

Autres / Other 262 2%

 TOTAL 11'980

Personnel et infrastructure / Staff and facilities

Statistiques du personnel / Staff statistics 31.12.2018

 4 professeurs / professors

 2 maîtres d’enseignement et de recherche (MER) /

senior lecturers

 8 chercheurs permanents / permanent researchers

 7 chercheurs associés / research associates

 32 postdoctorants / postdocs

 41 doctorants / PhD students

 16 ingénieurs de développement /development engineers

 7 ingénieurs système / system engineers

 38 stagiaires, moyenne/année / internships, average/year

 13 personnes à l’administration / administration staff

 27 nationalités / nationalities

 161 personnes (arrivées, départs) / persons (arrivals,

departures)

106.6 équivalents plein-temps / full time equivalent

Siège et infrastructure / Headquarter and facilities

Centre du Parc, Rue Marconi 19

1920 Martigny

 2500 m2 de bureaux / m2 of office space

 3 salles de réunion / meeting rooms

 1 salle de conférence / conference room

 1 salle de serveur / server room

 1 bibliothèque / library

 500 TB de stockage / TB of storage

 400 CPU pour les calculs / CPU for computing

 120 GPU pour les calculs / GPU for computing

 5000 GB RAM pour les calculs / RAM for computing

 1 Gb/s de connexion internet / internet connection

Institut de Recherche Idiap - Centre du Parc - Rue Marconi 19 - 1920 Martigny - info@idiap.ch - www.idiap.ch
 22.05.2019

Organisation / Organization

Conseil de Fondation / Foundation Council

M. Olivier Dumas Président, Administrateur indépendant, conseiller d’entreprises

M. Marc-André Berclaz Directeur opérationnel de l’Antenne EPFL Valais Wallis

Dr. Michael Baeriswyl Vice-Président Data, Analytics &AI, Swisscom

Mme Anne-Laure Couchepin Vouilloz Vice-Présidente, Présidente de la ville de Martigny

M. Patrick Furrer Collaborateur scientifique chez SwissUniversities

Dr. Anne-Claude Luisier Représentante de l’Etat du Valais

Prof. Stéphane Marchand-Maillet Professeur associé, chef du groupe Viper, Université de Genève

M. Jordi Montserrat Directeur régional de Venturelab

M. Dominique Perruchoud Président du Conseil d’administration de Cimark SA

Prof. Pierre Vandergheynst Vice-Président, Vice-président pour l’éducation, EPFL

Conseil stratégique international 2018 / International Advisory Board 2018

Dr. Alex Acero Senior Director at Apple, Cupertino, CA, USA

Dr. Alessandro Curioni IBM Fellow, Vice President Europe and Director IBM Research, Zurich, CH

Prof. Anil K. Jain Distinguished Professor, Dept. of Computer Science & Engineering, Michigan State University, USA

Prof. Johanna Moore Head of the School of Informatics, Director of Human Communication Research Center,

 University of Edinburgh, UK

Prof. Klaus-Robert Müller Professor of Computer Science, TU Berlin, Director, Bernstein Focus on Neurotechnology, Berlin, DE

Prof. Prem Natarajan Vice President, Alexa AI- Head of NLU at Amazon, Greater Los Angeles region, USA

Prof. Neil Lawrence Director of the Machine Learning of Amazon hub in Cambridge, Cambridge, UK

Prof. Bernt Schiele Max-Planck Institute Director, MPI Informatics, Professor at Saarland University,

 Saarbrücken, DE

Direction / Management

Prof. Hervé Bourlard, Directeur / Director

Dr. François Foglia, Directeur adjoint / Deputy Director

Edward-Lee Gregg, Directeur financier / Financial

Director

Comité de Recherche / Research Committee

Dr. André Anjos, Head, Biosignal Processing

Prof. Hervé Bourlard, Head, Speech & Audio Processing

Dr. Sylvain Calinon, Head, Robot Learning & Interaction

Dr. François Fleuret, Head, Machine Learning

Dr. Philip Garner, Speech & Audio Processing

Prof. Daniel Gatica-Perez, Head, Social Computing

Dr. David Ginsbourger, Head, Uncertainty Quantification &

Optimal Design

Dr. James Henderson, Head, Natural Language

Understanding

Dr. Jérôme Kämpf, Head, Energy Informatics

Dr. Michael Liebling, Head, Computational Bioimaging

Dr. Mathew Magimai Doss, Speech & Audio Processing

Dr. Sébastien Marcel, Head, Biometrics Security and Privacy

Dr. Petr Motlicek, Speech & Audio Processing

Dr. Jean-M. Odobez, Head, Perception & Activity

Understanding

Doctorants / PhD Students, (Etat au 31.12.2018 / As

of 31.12.2018)

41 étudiants dont / students of which

 19 en 1e année / in 1st year

 6 en 2e année / in 2nd year

 11 en 3e année / in 3rd year

 5 en 4e année / in 4th year

5 terminé en 2018 / completed in 2018

IdeArk, liste des entreprises / IdeArk, list of
companies (www.ideark.ch)

Audiosearch
Biowatch – www.biowatch.com*
Eyeware – www.eyeware.tech*
Digit Arena - www.digitarena.tv
Katia – www.katia.ch
KeyLemon - www.keylemon.com*
Klewel - www.klewel.com*
Navitas Consilium – www.ncsa.ch
Orphanalytics - www.orphanalytics.com
Recapp - www.recapp.ch*
Vimalink – www.vima.swiss * spin-off de l’Idiap / Idiap spin-off

Publications et brevets / Publications and patents 2018

115 peer reviewed: Journals papers, Conference Papers,

Books, Book Chapters, Theses, http://publications.idiap.ch
3 granted patents
2 filed patents

Principaux projets / Selected projects 2018:

AI4EU - www.ai4eu.eu/

BATL – US IARPA project

MEMMO - http://memmo-project.eu

MuMMER – www.mummer-project.eu/

TAPAS - www.tapas-etn-eu.org/

WeNet - www.internetofus.eu/

Research Programme 2021-2024 Idiap Research Institute

1 Executive Summary
Over the last 28 years, and thanks to the continued support of our public institutions, the Idiap Research In-
stitute has built a significant scientific reputation and is now recognized worldwide as a reference model, in
both academic and industrial environments. Our Institute is a major centre of excellence and a key player in
several areas related to Artificial Intelligence (AI) for Society, including signal processing, machine learning,
neural networks, applied statistics and mathematics, and uncertainty quantification and optimal design, applied
to multilingual speech processing, natural language understanding, social computing, human perception and
activity modeling, robot learning and interaction, biometrics security and privacy, computational bioimaging,
biosignal processing (new group), and energy informatics (new group).

Leveraging on the Idiap-EPFL Joint Development Plan (signed and renewed in 2008, 2012, and 2017) this
recognition is further boosting the continuous growth of our scientific, training and educational activities, as
well as of our technology transfer activities, involving multiple national SMEs, as well as numerous small and
large international companies. In addition to our educational activities with EPFL, we also initiated our own
industry-driven AI Master program, in collaboration with Unidistance, and with the full support of the State of
Valais. In the context of the submitted NCCR proposal around “Human Trust in AI”, we are also discussing
formal collaboration models with University of Geneva.

At the international level, Idiap is also continuously involved (as coordinator or partner) in numerous interna-
tional projects (EU, US, India, etc), thus and confirming its exceptional scientific quality and unique potential.
These aspects are discussed in detail in our annual Scientific Report and Self-Assessment Report (including
extensive formal evaluation statistics), both submitted to SERI and available on request.

Why this success? Besides the recognized quality of its work, Idiap’s success is also due to the fact that it is
probably one of the very few medium-scale multi-disciplinary institutes of its kind where several different, but
highly complementary research disciplines are tightly working together, sharing the same focused visions and
same basic technologies, all revolving around signal processing, machine learning, neural networks, advanced
statistics, and applied mathematics.

Impact on education: In collaboration with EPFL, and building upon the Idiap-EPFL Joint Development Plan,
Idiap is also very much involved in training and education activities. As of this writing, Idiap is funding and di-
rectly supervising an annual average of 35-40 PhD students, all of them being registered at EPFL, most of them
being enrolled into the EPFL Doctoral Program EDEE (Electrical Engineering Doctoral Program), recently cre-
ated by EPFL in collaboration with Idiap. Furthermore, new EPFL academic positions are now open for Idiap’s
most prominent scientists (external MER, external Adjunct Professors, Tenure Track Assistant Professor, or full
Professor). In addition to the 4 EPFL academic positions at Idiap, we also have one Adjunct Professor at Bern
University (teaching at Bern University and EPFL), and one Adjunct Professor at the University California
Santa Barbara (UCSB), all funded by Idiap, and working in our institute.

Impact on technology transfer: Finally, technology transfer activities being developed at Idiap (often in
collaboration with different HES universities) are also quite impressive and successful. Indeed, Idiap is also
very active in multiple national and international technology transfer initiatives, and is involved in numerous
projects with industries, ranging from large institutions (e.g., Swisscom, Huawei, Airbus) to multiple SMEs
(including Idiap’s spinoffs). Besides these development projects, Idiap is also involved in Valais’ “The Ark”
initiative through their spinoff IdeArk, as well as through the “Alliance” project with EPFL.

With all the above in mind, we are hereby submitting our forthcoming R&D Program plan for the period
2021–2024 to the State Secretariat for Education, Research and Innovation (SERI). This proposal falls within
the scope of a sound organisational structure, and a clear plan towards the diversification and consolidation
of the Institute’s expertise. Furthermore, we are happy to be able to count on the support not only of the
Confederation, but also of the authorities of the Canton of Valais and the city of Martigny and on all of our
partners towards these new challenges.

Idiap Research Programme 2021-2024: page 1 of 86

Research Programme 2021-2024 Idiap Research Institute

2 Missions and Organization

2.1 Missions

Over the last 25+ years, and thanks to the continued support of public institutions (SERI, the State of Valais,
the City of Martigny, Swiss NSF, Innosuisse, Hasler Foundation, and Loterie Romande), as well as the support
of EPFL, our key academic partner, Idiap has gained a significant scientific reputation. Indeed, our Institute
is now recognized worldwide, in both academic and industrial environments, as a major player in the field
of “Artificial Intelligence (AI) for Society”, as presented on our web site, and a key player in the economic
development of Valais and Switzerland.

In the present present proposal, Idiap is now aiming at being fully recognized as a Competence R&D Center
on Applied AI in Switzerland.

The proposed 2021-2024 R&D programme presented in this document is based on (1) the current SWOT anal-
ysis of the strengths and research potential at Idiap (summarized in Section 2.1.4, page 10), (2) Idiap’s current
organisational chart (Figure 3, page 14), research groups (presented in Section 3.3, page 31) and projects, and
(3) the reassessment of future research directions for Idiap in well defined (AI related) research areas, taking
into account current trends in AI, academic collaborations, expertise of our permanent researchers, as well
as anticipated future trends, new opportunities, and industrial needs, yielding to a new organisational chart,
presented in Figure 5, page 29.

Idiap’s activities cover three main objectives:

1. Research: Conducting fundamental research projects at the highest level in its multi-disciplinary AI,
signal processing, and machine learning expertise areas, thus taking its place among the best institutions
on a national, European and global scale. Idiap benefits from a wide national and international network of
partners and works actively with large universities, public and private research centers. This collaboration
is always implemented through formal research projects, incl. SNSF, EU and US research programmes.

This is briefly summarized below in Section 2.1.1, and presented in full detail in Section 3.3.

2. Academic and Training Activities: Through our academic anchoring with EPFL (and the EDEE and
EDIC Doctoral Programs), our teaching activities at EPFL (10 courses), as well as our connections with
numerous other academic institutions, we fund and supervise a large number of PhD students (35-40 per
year on average), while also hosting international master and intern students. Numerous Idiap-internal
activities towards improving personal research and communication skills are also provided. Furthermore,
in 2019, we initiated, in collaboration with Unidistance, the first industry-driven AI Master, also seeking
to counter the lack of skilled manpower in the IT area in general, and AI in particular.

This is briefly summarized below in Section 2.1.2, and presented in full detail in Section 3.4.

3. Technology Transfer: Idiap is currently amongst the most important research centers in Valais that put
special emphasis on research software maintenance, to facilitate technology take-up, technology transfer,
creation of spin-offs, and attract startups. As discussed later, an entire team (currently 12+ people)
is fully devoted to these important aspects, working in close collaboration with Innosuisse, as well as
our IdeArk (www.ideark.ch) incubator, currently hosting 20+ startups, and regularly announcing good
news regarding VC investment or large scale acquisitions.

This is briefly summarized below in Section 2.1.3, and presented in full detail in Section 3.5.

As further discussed below and illustrated in Figure 1 next page, all of our research and development activi-
ties rely upon advanced signal processing and machine learning techniques, revolving around 5 key research
themes, with 11 research groups (each headed by at least one senior researcher/PI), and 10 key applications do-
mains, identified as of key importance to the development of Switzerland and the State of Valais in particular.
Our main contributions to the Swiss research and innovation activities are discussed in Section 5, page 75.

Idiap Research Programme 2021-2024: page 2 of 86

www.ideark.ch

Research Programme 2021-2024 Idiap Research Institute

Figure 1: Illustration of Idiap’s main research themes and application domains.

Idiap Research Programme 2021-2024: page 3 of 86

Research Programme 2021-2024 Idiap Research Institute

2.1.1 Research

Artificial Intelligence for Society: All of Idiap’s R&D activities revolve around closely-related multi-
disciplinarity expertises. This typically involves combining advanced signal processing, machine learning,
applied statistics and mathematics with applications in complementary, but also strongly related areas. These
areas include learning from large amounts of data, artificial neural networks, multilingual speech processing,
natural language understanding, social computing, human perception and activity modeling, robot learn-
ing and interaction, biometrics security and privacy, computational bioimaging, biosignal processing (new
group), and energy informatics (new group). The success of the Biometrics Security and Privacy group also
resulted in the creation of the “Swiss Center for Biometrics Research and Testing”, now FIDO accredited.

To follow the current trend around AI, to further encourage collaboration, and to share a common branding
of the Institute, while still accommodating our continuous extensions of activities, Idiap provided itself with
a new institutional overarching vision, referred to as “Artificial Intelligence for Society” (www.idiap.ch).

A quite unique, independent research institute, sharing a common vision: Besides the recognized quality
of its work, Idiap’s success is also due to the fact that it is one of the very few institutes of its kind where several
different, but highly complementary research disciplines (in terms of technologies, as well as research and
application potential) are tightly working together, sharing the same focused visions (regularly updated based
on feedback and internal innovation meetings, as well as through their involvement in multiple international
projects. As a consequence, we believe that this success is also due to the unique multi-disciplinary research,
taking place in a same, dynamic, institute targeting common goals, as briefly discussed in the present document.

Main research themes: Currently, and in spite of its “diversity”, all of our research themes are exploiting
common, leading-edge expertise in signal processing, statistical pattern recognition, and advanced machine
learning (including neural network modeling). As illustrated in Figure 1, the description of our current research
activities can, however, be “clustered” around five big themes: (1) Machine learning, including statistical and
(deep) neural network based machine learning, computational efficiency, targeting real-time applications, very
large datasets, and online learning; (2) Perceptual and cognitive systems, including multilingual speech pro-
cessing, natural language understanding and translation, document and text processing, vision and scene anal-
ysis, multimodal processing, cognitive systems, and robotics; (3) Social/human behavior: including human
behavior modeling, Web social media, mobile social media, social interaction sensing, social signal process-
ing, verbal and nonverbal communication analysis; (4) Information interfaces and presentation, including
multimedia information systems, user interfaces, and system evaluation; (5) Biometric user authentication,
including speaker identification/verification, face detection/identification/verification; and multimodal biomet-
ric user authentication. New activities in biometric security should also be deployed over the next years through
our recently created “Swiss Center for Biometrics Research and Testing”.

Through our last hirings, these R&D themes have also been successfully expanded towards Computational
Bioimaging (Dr. Michael Liebling), Robot Learning & Interaction (Dr. Sylvain Calinon), Uncertainty Quan-
tification and Optimal Design (Dr. David Ginsbourger, with applications, e.g., in environmental and energy
management), Biosignal Processing (Dr. André Anjos), and Energy Informatics (Dr. Jérôme Kaempf).

Strong research groups:

1. Machine Learning: The goal of this group is the development of new machine learning techniques, with
a particular interest in their computational properties. Our application domain is mainly computer vision
and includes object detection, scene analysis, tracking of persons and biological structures, and image
recognition in general.

2. Speech and Audio Processing: Speech processing has been one of the mainstays of Idiap’s research
portfolio for many years. Today it is still the largest group in the institute, and Idiap continues to be
recognized as a leader in the field. The expertise of the group encompasses statistical automatic speech
recognition (based on hidden Markov models or hybrid systems exploiting connectionist approaches),

Idiap Research Programme 2021-2024: page 4 of 86

www.idiap.ch

Research Programme 2021-2024 Idiap Research Institute

text-to-speech, and generic audio processing (covering sound source localization, microphone arrays,
speaker diarization, audio indexing, very-low-bit-rate speech coding, and perceptual background noise
analysis for telecommunication systems).

3. Natural Language Understanding: This groups works on how semantic and discourse processing of
text and dialog can improve statistical machine translation and information indexing, with a recent focus
on neural machine translation and attention-based deep learning models, neural network structured pre-
diction and representation learning for modeling the syntax and semantics of text and speech, including
modeling abstraction (textual entailment) and summarization.

4. Biometrics Security and Privacy: This group focuses on the automatic recognition of individuals based
on their behavioral and biological characteristics. It investigates and develops novel image-processing
and pattern-recognition algorithms for face recognition (2-D, 3-D, and near-infrared), speaker recog-
nition, anti-spoofing (attack detection), and emerging biometric modes (EEG and veins). The group
is geared toward reproducible research and technology transfer, using its own signal-processing and
machine-learning toolbox.

The success of the Biometrics Security and Privacy group also yielded to the creation of the “Swiss Center
for Biometrics Research and Testing”1, which was recently accredited by FIDO2 as its third, worldwide,
FIDO certification body.

5. Social Computing: Social computing is an interdisciplinary domain that integrates theories and models
from mobile and ubiquitous computing, multimedia, machine learning, and social sciences in order to
sense, analyze, and interpret human and social behavior in daily life, and to create devices and systems
that support interaction and communication. Current lines of research include ubiquitous sensing of
face-to-face interaction, behavioral analysis of social video, crowdsourcing, and urban data mining using
smartphones and mobile social networks.

6. Perception and Activity Understanding: This group conducts research into human-human activity
analysis using multimodal data. This entails the investigation of fundamental tasks such as the repre-
sentation, detection, segmentation, and tracking of objects and people, the characterization of their state,
and the modeling of sequential data and the interpretation of that data in the form of gestures, activi-
ties, behavior, or social relationships. These investigations take place through the design of principled
algorithms that extend models from computer vision, statistical learning, or multimodal signal process-
ing. Surveillance, traffic analysis, analysis of behavior, human-robot interfaces, and multimedia content
analysis are the main application domains.

7. Robot Learning and Interaction: The Robot Learning & Interaction group focuses on human-centric
robot applications. The scientific objective is to develop probabilistic approaches for encoding move-
ments and behaviors in robots evolving in unconstrained environments. In these applications, the models
serve several purposes (recognition, prediction, online synthesis) and are shared by different learning
strategies (imitation, emulation, incremental refinement, or exploration). The aim is to facilitate the
transfer of skills from end users to robots, or between robots, by exploiting multimodal sensory informa-
tion and by developing intuitive teaching interfaces.

8. Computational Bioimaging: This group focuses on research into computational imaging and the anal-
ysis of biomedical images. This includes developing algorithms for image deconvolution and super-
resolution in optical microscopy, three-dimensional tomography reconstruction from projections, and
more generally combining unusual sensing devices and approaches with computational methods to pro-
duce images ideally suited to the observation and quantification of complex and live biological systems.

1https://www.biometrics-center.ch/
2https://fidoalliance.org/certification/

Idiap Research Programme 2021-2024: page 5 of 86

https://www.biometrics-center.ch/
https://fidoalliance.org/certification/

Research Programme 2021-2024 Idiap Research Institute

9. Uncertainty Quantification and Optimal Design: The Uncertainty Quantification and Optimal Design
group focuses on quantifying and reducing uncertainties in the context of natural and artificial complex
systems. Application domains notably include energy and geosciences, with a number of collaborations
ranging from safety engineering to hydrology and climate sciences. In all these fields the study of com-
plex systems often relies on expensive data acquisition and model runs, calling for adapted experimental
design strategies.

10. Biosignal Processing: Biosignals are signals from biomedical sensors and their analysis to support med-
ical or related research. This group focuses on biomedical-related areas such as the analysis of e-Health
records, human-signal sensing for healthcare and other related applications. Current trends in the field
show refreshed interest on the use of machine learning techniques, complementing basic signal and se-
quence processing, all of which are key domains of research at Idiap. It leverages on Idiap’s expertise on
human subject handling, data acquisition, open science and data processing.

11. Energy Informatics: The Swiss Energy Strategy 2050 resides in three pillars: increasing the energy ef-
ficiency (including the building sector), increasing the use of renewable energy (by their promotion) and
withdrawal from nuclear energy. These objectives are perfectly in-line with the Energy Informatics con-
cepts: to exploit state-of-the-art Information and Communication Technologies to tackle global warming
and climate change challenges, to increase integration of renewable and distributed energy sources by
making energy systems smarter, and to increase energy efficiency beyond what improvements at com-
ponent level can achieve. In that vein, the Energy Informatics Group at Idiap researches into ways of
simulating energy transition pathways with intelligent control and adjustment mechanisms of evolving
buildings with retrofitting and use, renewable energy production and energy storage in a changing cli-
mate.

Databases, platforms, and reproducibility of research: To foster science and favor reproducibility in re-
search, Idiap will continue its policy of offering access to its databases, platforms, software, and will continue
developing new tools to support large-scale research activities. For instance, BEAT (https://www.beat-eu.
org/platform/) is one of our well recognized software platforms, which will also be one of the key elements
of the future European AI4EU platform (https://www.ai4eu.eu/). Developed and hosted by Idiap, BEAT is
indeed a European computing e-infrastructure for Open Science proposing a solution for open access, scientific
information sharing and re-use including data and source code while protecting privacy and confidentiality. It
allows easy online access to experimentation and testing in computational science. You define what data and
modules you would like to use, we make sure the system runs and provides you with a result. Data from dif-
ferent experiments can be easily compared and searched. The platform also provides an attestation mechanism
for your reports (scientific papers, technical documents or certifications).

Finally, regarding databases and software tools, Idiap is recognized worldwide as one of the key providers of
open source software and public databases, all distributed through our web site, where we can currently find:

• 70 open source software libraries: https://www.idiap.ch/en/scientific-research/resources/
libraries

• 52 public datasets: https://www.idiap.ch/en/scientific-research/resources/datasets;
we also note here that all public datasets requiring clearance based on the new EU General Data Pro-
tection Regulation (GRDP) are submitted to the Federal official responsible for data information and
transparency (“Préposé aux données”).

Annual Self-Assessment and Scientific Reports: An annual Self-Assessment Report, as well as an Annual
Scientific report, are delivered every year, and made available to SERI. As part of the appendices of the present
document, and for the sake of completeness, the 2018 Self-Assessment Report is available at:
Annexes/1246_Self_Assessment_Report_2018.pdf

and the 2018 Scientific Report can be find here:
Annexes/1247_Idiap-Scientific-Report-2018.pdf

Idiap Research Programme 2021-2024: page 6 of 86

https://www.beat-eu.org/platform/
https://www.beat-eu.org/platform/
https://www.ai4eu.eu/
https://www.idiap.ch/en/scientific-research/resources/libraries
https://www.idiap.ch/en/scientific-research/resources/libraries
https://www.idiap.ch/en/scientific-research/resources/datasets
Annexes/1246_Self_Assessment_Report_2018.pdf
Annexes/1247_Idiap-Scientific-Report-2018.pdf

Research Programme 2021-2024 Idiap Research Institute

2.1.2 Training

In collaboration with EPFL, and building upon the Idiap-EPFL Joint Development Plan (initially signed
in 2008 and renewed in 2012 and 2017), Idiap is also strongly involved in training and education activ-
ities. Training involves the supervision of multiple PhD students (average of 35-40 PhD students/year),
master/intern students, and students coming from diverse international visitor programmes, including, e.g.,
these EU Marie-Curie exchange programmes or Swiss Government Excellence Scholarship. Education in-
volves teaching activities at EPFL (currently 3 Bachelor/Master level courses, and 6 doctoral level courses,
all listed and documented at https://idiap.epfl.ch/courses/), but also at different HES, University
of Lausanne (Sébastien Marcel) and University of Bern (David Ginsbourger). Idiap also regularly teaches
courses as invited speakers in different universities. We have also developed several internal skill development
courses, e.g., to improve research methods, writing/presentation skills, as well as to foster the entrepreneurial
spirit (Idiap’s International Create Challenge, http://www.createchallenge.org/, 8th edition in 2019).

In collaboration with the State of Valais and Unidistance, we finally initiated an innovative Industry-Driven
Master in Artificial Intelligence, inspired by the dual-track Swiss apprenticeship model, but pushed at the
university level.

Some of these academic activities are recognized by academic titles from EPFL (1 full professor, 1 adjunct
professor, and 2 MERs), one (1 adjunct professor) from University of Bern, and one (adjunct professor) from
University of California Santa Barbara (UCSB). Given the large number of PhD students and courses deliv-
ered, it would however be advisable to increase the number of those academic titles, and possibly diversify
the academic affiliation of our PhD students. In the future, it is indeed possible that Idiap will extend its
academic affiliation to the University of Geneva (the second academic founding member of Idiap).

PhD students: Over the last 10 years, Idiap has been funding and directly supervising and average of 35-45
PhD students/year, all of them registered at EPFL and most of them enrolled in the EPFL EDEE (Electrical
Engineering) Doctoral Program.

Teaching activities: Idiap’s personnel teaches 9 EPFL courses (3 at the Bachelor/MS level and 6 at the doctoral
level). See Self-Assessment Report and https://idiap.epfl.ch/courses/ for more detail.

Academic titles: To further strengthen our training activities, and according to the Idiap-EPFL Joint Develop-
ment Plan, new EPFL academic positions should be open for Idiap’s most prominent scientists (external MER,
external Adjunct Professors, Tenure Track Assistant Professor, or full Professor). In addition to the Director
(EPFL Full Professor), Idiap is currently hosting 1 Adjunct Professor (Prof. Daniel Gatica-Perez, “Professeur
Titulaire”) and two “Maı̂tres d’Enseignement et de Recherche” (MER), Dr. François Fleuret et Dr. Jean-Marc
Odobez.

Besides our strong affiliation with EPFL, we also collaborate with many other universities and HES. For in-
stance, Prof. David Ginsbourger, Head of the Uncertainty Quantification and Optimal Design group is Adjunct
Professor at University of Bern (UniBe), and teaching at both UniBe and EPFL. David Ginsburger’s PhD stu-
dents are also registered at UniBe, while all other Idiap PhD students are affiliated to EPFL.

Idiap Research Programme 2021-2024: page 7 of 86

https://idiap.epfl.ch/courses/
http://www.createchallenge.org/
https://idiap.epfl.ch/courses/

Research Programme 2021-2024 Idiap Research Institute

Industry-Driven Master in Artificial Intelligence: Early February 2019, Idiap has officially launched a Mas-
ter in Artificial Intelligence. Inspired by the dual-track Swiss education system, the Master focuses to a large
extent on the acquisition of professional expertise. It combines state-of-the-art theoretical courses and profes-
sional work in a company. The student specialises in AI and develops artificial intelligence projects within the
company. Projects are supervised by AI researchers and specialists of the Institute.

This unique university education is the fruit of a strategic partnership between Distance Learning University
(https://distanceuniversity.ch), the State of Valais, the State Secretariat for Economic Affairs (SECO)
and Idiap. Distance University offers a cutting edge technical and organisational infrastructure thanks to its
expertise in e-learning and its status within the Swiss higher education system. On its side, Idiap offers scientific
expertise as a national centre of expertise in artificial intelligence.

The programme runs over 3 semesters (18 months). It consists of 14 modules, including 10 basic and 4 ad-
vanced. Alongside this, the student pursues a professional activity within the company.

The 90 ECTS credits of this MSc are distributed as follows:

• Professional activity 40 ECTS
• Basic modules (10 modules) 36 ECTS
• Advanced modules (4 modules) 14 ECTS
• Total 90 ECTS

Professional activity

• P01 AI Company strategy and definition
• P02 AI Project development

Basic modules

• M01 Practical course in Linear algebra and Probabilities
• M02 Data structure and algorithms for AI
• M03 Signal processing
• M04 Foundations in statistics for AI
• M05 Open Science and Ethics
• M06 Fundamentals in Machine Learning 1
• M07 Introduction to Image Processing and Computer Vision
• M08 Fundamentals in Machine Learning 2
• M09 Introduction to Speech Processing
• M10 Deep Learning

Advanced modules

• A01 Biometrics
• A02 Multimodal computational sensing of people
• A03 Natural language processing
• A04 Robotics

Idiap Research Programme 2021-2024: page 8 of 86

https://distanceuniversity.ch

Research Programme 2021-2024 Idiap Research Institute

2.1.3 Technology transfer

Idiap is very active in multiple national and international Technology Transfer (TT) initiatives, and is involved
in numerous projects with industries, ranging from large institutions (e.g., Samsung, Facebook, Thales) to
multiple SMEs (including Idiap’s spinoffs). Besides these development projects, Idiap is also involved in
Valais’ “The Ark” initiative through their spinoff (incubator) IdeArk SA. It is also collaborating with Polytech
Ventures and the technology incubator, Fintech Fusion (located in Geneva).
To build and maintain optimal and sustainable relationships with industry and other partners (Innosuisse
projects), Idiap maintains a dedicated multi-disciplinary team of developers and programmers who transfer
software, algorithms, knowledge, and expertise. Initiation of all these activities involves the newly created
Technology Transfer Office (TTO), which directly works with the Development Group, a dozen of highly-
talented software developers.

The organization of this Technology Transfer activity will be discussed in detail in Section 3.5, but is revolving
around two entities, the Technology Transfer Office (TTO) and the Development Engineers Group.

TTO–Technology Transfer Office (Dr. Joël Dumoulin): Technology transfer is one of the Idiap Research
Institute’s three core missions. One of the fundamental challenges is to facilitate the interface between the
knowledge and the skills of the researcher and the needs of the industrial partner. Idiap resolves this by pro-
viding a dedicated multi-disciplinary team of developers and programmers which transfers pieces of software,
algorithms, knowledge and expertise. The TTO is responsible for bridging the gap between researchers and in-
dustry, identifying opportunities, building joint proposals (including Innosuisse project proposals), maintaining
an up-to-date technology portfolio, and managing our IPRs.

Research and Development Engineers Group (Mr. Olivier Bornet): Once a project has been initiated
through the TTO, it is then the responsibility of the Development Group to take care of its proper imple-
mentation, in collaboration with the researchers whose technologies are being transferred. Although the TT
activities of the Development Group remain limited in terms of time-commitment (with support to research
projects being the group’s main activity), it is worth noticing that the group is nearly self-funded through its
industry collaborations, as can be seen in Table 2 (internal funding distribution), page 73.

As discussed in Section 3.5, TT activities also involve many other components, including the maintenance of a
technology portfolio, a corporate sponsorship program, and collaborations with multiple other TT institutions.

Idiap Research Programme 2021-2024: page 9 of 86

Research Programme 2021-2024 Idiap Research Institute

2.1.4 Idiap’s strengths, key contributions and opportunities

Over the last 25+ years, and encouraged by several initiatives, including the SNSF National Centre of Compe-
tence in Research (NCCR) on “Interactive Multimodal Information Management (IM2)”, 2001-2013, Idiap has
built an exceptional reputation in the area of Artificial Intelligence, covering many of the research directions
relevant to AI. Today, Idiap is recognized worldwide as a Centre of Excellence in multiple applied AI aspects,
including machine learning, audio and speech processing (probably the only one in Switzerland with such a
recognized expertise), computer vision, social computing, and robotics. See below for a short selection of key
contributions over the last 25+ years.

The current Idiap’s organizational structure is illustrated in Figure 3, page 14. The future organizational struc-
ture, targeted for 2021-2024, which will be discussed later in the roadmap section (Section 3.2, page 27), is
illustrated in Figure 5, page 29.

More information about our activities, as well as factual evaluation indicators, along our three missions (re-
search, training, and technology transfer) is available from our annual Self-Assessment Report (see Appendix).

In the following, we briefly list what we perceive as our biggest strengths and the key to our growing success.

Institute’s structure:

• Independence and flexibility
• Coverage: horizontal (scientific themes) & vertical (from basic to applications)
• Excellent research teams and staff

• Excellent admin and project support
• Excellent computing infrastructure
• Federal and State governments can strengthen Idiap’s position through strategic alliances and increased

basic funding
• Alliances with industry sectors to create a competence center on applied AI (our NCCR proposal around

Human Trust in AI largely demonstrated our potential to attract interest and commitments from large and
small corporations)
• Idiap’s perception is excellent locally (City, Canton), in line with development plans

Research:

• Long-term multi-disciplinary R&D in hot areas (AI, machine learning, applications)
• Complementary coverage of the institute’s main expertise (applied AI)
• Recognized impact (open-source software, public datasets, paper awards)
• Excellent funding track record (SNSF, CTI, EU, US)
• International reputation and strong anchoring in Swiss academic landscape
• Capacity to attract new projects and high-level partners
• Capacity to attract top students and postdocs
• Wide academic and industrial network

Education:

• Excellent doctoral students (with an average of 40/year)
• Courses on cutting edge topics (9 courses offered at EPFL, https://idiap.epfl.ch/courses/)
• Growing alumni network worldwide
• Continuing education in AI for Swiss industry & the general public, also extending our initial initiative

around the Industry-Driven AI-Master, https://master-ai.ch/en).

Idiap Research Programme 2021-2024: page 10 of 86

https://idiap.epfl.ch/courses/
https://master-ai.ch/en

Research Programme 2021-2024 Idiap Research Institute

Technology transfer:

• Wide industrial network
• Excellent Technology Transfer support
• Dedicated development team
• Maintenance of open source libraries and databases
• Proactive initiatives, both pull (InnoSuisse, sponsoring) and push (International Create Challenge,
www.createchallenge.org)

Examples of Key Contributions:

• Integrative research visions: Smart Meeting Room and Human-Human Communication; Reproducible
Research (BEAT platform, https://www.idiap.ch/software/beat/)
• Pioneering Methods: Deep Neural Networks (DNN); Biometric Anti-Spoofing; Multimodal interaction

and social signal processing
• Open-source software (70 libraries at
https://www.idiap.ch/en/scientific-research/resources/libraries): Torch (ML library)
used by industry (Facebook) and research institutions; Bob (biometrics); BEAT used by industry (Safran,
BBC, Samsung) and institutions (EU JRC, Europol)
• Public datasets (52 public datasets at
https://www.idiap.ch/en/scientific-research/resources/datasets, used by 100s of re-
search groups worldwide): Augmented Multiparty Interaction (AMI) database (ACM 10 Years Impact
Award); Mobile Data Challenge (MDC) database; Mobile Biometry (MOBIO) and Replay databases.

Opportunities to be exploited through roadmap 2021-2024:

There is currently high demand for AI basic & applied research, which is not expected to decrease in the future,
and Idiap happens to have a unique reputation in that field. Idiap should continue building upon current success
in innovation (spinoffs), and remain attractive for Swiss and international top-notch AI researchers.

In line with the mission of the art.15, and by exploiting the know-how and structures put in place by Idiap,
it now seems reasonable and feasible to significantly develop the Institute’s R&D activities, further fostering
the collaboration between groups to better align our potential with industrial needs, hence have an even greater
impact on the cantonal and national economy.

Finally, Idiap should be a key player in providing key contributions to reach the goals set by the Swiss Federal
Council in the “Digital Switzerland Strategy” (Stratégie et plan d’action suisse numérique), Swiss Federal
Council3.

The 2021-2024 roadmap presented in Section 3.2, page 27, aims at further developing and exploiting the above
strengths and unique positioning to consolidate Idiap as the leading Competence R&D Center on Applied
AI in Switzerland. Idiap, as a leading research center in AI, has often been shown to be a key enabler of
AI technologies in multiple application areas, and is well positioned to extend that role along several axes,
including, for instance:

• Cyber-security, possibly extending Idiap’s Biometrics Center, now also recognised as a FIDO accredita-
tion institute (only three such institutions worldwide, one in France, one in US, and Idiap in Switzerland).
• Energy Informatics, exploiting the newly created group at Idiap, and our strong collaboration with CREM

(Centre de Recherche en Energie Municipale) in Martigny and Energypolis in Sion.

3https://www.bakom.admin.ch/bakom/fr/page-daccueil/suisse-numerique-et-internet/

strategie-suisse-numerique.html

Idiap Research Programme 2021-2024: page 11 of 86

www.createchallenge.org
https://www.idiap.ch/software/beat/
https://www.idiap.ch/en/scientific-research/resources/libraries
https://www.idiap.ch/en/scientific-research/resources/datasets
https://www.bakom.admin.ch/bakom/fr/page-daccueil/suisse-numerique-et-internet/strategie-suisse-numerique.html
https://www.bakom.admin.ch/bakom/fr/page-daccueil/suisse-numerique-et-internet/strategie-suisse-numerique.html

Research Programme 2021-2024 Idiap Research Institute

2.1.5 Large EU network and project flow

As illustrated in Figure 2, Idiap is part of large EU networks and is (and has always been) involved in multiple
EU projects, either as partners or as coordinator.

Figure 2: Illustration of the flow of EU projects at Idiap, either as partner or as coordinator.

Idiap Research Programme 2021-2024: page 12 of 86

Research Programme 2021-2024 Idiap Research Institute

2.2 Organizational Management

2.2.1 Statutes

Idiap is a fully autonomous, independent research institute, self-managed in terms of administration and finan-
cial structure, as well as in terms of research, development, and technology transfer activities. For its academic
activities, Idiap is bound to EPFL through a Joint Development Plan, initiated in 2008 and renewed every 4
years.

According to our official statutes, Idiap is registered (version of 11 November 2008, slightly modified on
23.02.2010) as “Fondation de l’Institut de Recherche Idiap”. The statutes indicate:

L’Idiap a pour but de conduire des recherches fondamentales et appliquées dans les domaines
de l’informatique avancée, ainsi que de contribuer à la formation supérieure et au transfert de
technologies dans ces domaines.

Il s’agit en particulier des secteurs suivants:

• Traitement des signaux au sens large
• Apprentissage automatique statistique
• Traitement et reconnaissance de la parole
• Traitement de l’image et de la vidéo
• Gestion de l’information multimedia
• Interfaces homme-machine multimodales
• Interactions sociales, signaux sociaux
• Systèmes d’authentication biométriques ainsi que tous domaines convergeant ou découlant

de ceux-ci.

The officially registered statutes of the institute are given in:
Annexes/1210_Statutes.pdf.

2.2.2 Operational and management structure

Figure 3 illustrates the current operational structure of Idiap.

• The Foundation Council4 is the highest management body of the institute. It is composed of represen-
tatives of the founding members, in addition to other members representing the economic, academic, or
political worlds.

The President of the Foundation Council (currently Mr. Olivier Dumas) plays an important role as the
link between the Council and the Idiap Direction. He meets with Prof. Hervé Bourlard, Dr. François
Foglia, and/or Mr. Ed Gregg at least once a month, and more often if required.

The Foundation Council typically meets three times a year, with the mission to assist the institute manage-
ment to reach its general goals, approving the budget, final accounting figures, and annual administrative
and scientific reports. It is also responsible for the optimal implementation of all regulations, including
the Idiap-EPFL Joint Development Plan, as well as the recently deployed Internal Control System (SCI,
see below).

The Foundation Council is also responsible for hiring the Director and approving the main strategic trends
of the Institute, including the hiring of senior staff members.

4http://www.idiap.ch/the-institute/organization/foundation-council

Idiap Research Programme 2021-2024: page 13 of 86

Annexes/1210_Statutes.pdf
http://www.idiap.ch/the-institute/organization/foundation-council

Research Programme 2021-2024 Idiap Research Institute

ADMIN COMMITTEE

DEPUTY DIRECTOR
François Foglia

SCIENTIFIC COLLEGE
F. Fleuret, D. Gatica‐Perez, J‐M. Odobez

Social Computing
Daniel Gatica‐Perez

Machine Learning
François Fleuret

Speech & Audio
Processing

Hervé Bourlard
Phil Garner

MathewMagimai‐Doss
Petr Motlicek

Perception and Activity
Understanding

Jean‐Marc Odobez

Biometrics Security &
Privacy

Sébastien Marcel

Uncertainty
Quantification &
Optimal Design

David Ginsbourger

Natural Language
Understanding

James Henderson

RESEARCH COMMITTEE

System & Infrastructure
Frank Formaz

R & D Engineers
Olivier Bornet

SCIENTIFIC ADVISORY
BOARD

DIRECTOR
Hervé Bourlard

FONDATION COUNCIL

Industrial Relations
Joël Dumoulin

Admin Services

Version22.07.2014

Communication, Public
Relations & Marketing

Nicolas Filippov
Program Managers
Justine Darioly

Barbara Huguenin

Robot Learning &
Interaction

Sylvain Calinon

Computational
Bioimaging

Michael Liebling

Version 07.06.2019

Data & Research Ethics
Committe

Legal Adviser
Marie‐Constance Kaiflin

Biosignal Processing
André Anjos

Energy Informatics
Jérôme Kämpf

Finances & HR
Christophe Rossa

Figure 3: Idiap management and operational structure, including the main research and administrative respon-
sibilities. For the research (right) block, managed by the Scientific College (in collaboration with the Research
Committee), all names in white are key (autonomous) researchers, with clear supervision duties, who are all
project PIs. On the left side, we find all the admin, IT management, and technology transfer activities, super-
vised by the Deputy Director, Dr. François Foglia, in collaboration with the Admin College. All those bodies
are described over the next few pages (pointing to detailed job descriptions in Appendix). In addition to this
management structure, we also have three “Internal bodies and processes” (Institutional Review Board, Infras-
tructure Committee, and Patent Committee), whose duties are described in Section 2.2.5. Finally, we have a set
of management tools and processes, all discussed in Section 2.2.6.

Idiap Research Programme 2021-2024: page 14 of 86

Research Programme 2021-2024 Idiap Research Institute

The list of current members of the Foundation Council, together with the description of its tasks
and duties (also part of the Idiap Statutes), can be found in:
Annexes/1221_Fondation_Council.pdf.

• Idiap Direction: The Idiap Direction is currently composed of the Director (Prof. Hervé Bourlard), the
Deputy Director (Dr. François Foglia), and the Financial Director (Mr. Ed Gregg, also supervising the
Human Resources). The Direction is responsible for the day-to-day management of all Idiap activities
and meets at least once a month (usually first Monday of each month) to discuss/identify open issues
and/or divergence to our global planning, perform intermediate budget tracking, and evaluate the Institute
performance in terms of projects, training, and technology transfer.

Composition, tasks and duties of the Idiap Direction are given in:
Annexes/1222_Cahiers_des_Charges.pdf#page=5, Part 1, page 5.

• Director: The Idiap Director, Prof. Hervé Bourlard, also Full Professor at EPFL, is hired by (and reports
to) the Foundation Council through annual reports and about 3 annual face-to-face Foundation Committee
meetings.

The job description of the Idiap Director is given in:
Annexes/1222_Cahiers_des_Charges.pdf#page=6, Part 1, page 6.

• Deputy Director: Dr. François Foglia is hired by the Idiap Director, possibly in collaboration with the
Scientific College, and upon approval by the Foundation Council. The Deputy Director, directly reporting
to the Director, is responsible for all administrative and technology transfer activities at Idiap.

The job description of the Idiap Deputy Director given in:
Annexes/1222_Cahiers_des_Charges.pdf#page=7, Part 1, page 7.

• Scientific College: Taking collegial decisions about the general trends and key decisions about Idiap,
the Scientific College is chaired by the Director and is composed of all permanent researchers with an
academic title, at the Professor, Assistant Professor Tenure Track or MER level. The Scientific College
has large powers in the areas of research priorities, staff hiring, projects submission, etc. The Scientific
College meets at least once a month, usually the first Friday of every month.

The composition and duties of Scientific College is given in:
Annexes/1222_Cahiers_des_Charges.pdf#page=10, Part 1, page 10.

• Research Committee: Composed of all permanent researchers (group leaders, senior researchers and
PIs), the Research Committee is mainly there to ensure optimal communication between the Idiap Man-
agement, Scientific College, and all key researchers, primarily aiming at maximizing the collaboration
potential, discussing (ongoing or future) joint projects, etc. It is also a forum for discussing and pre-
approving all important issues (which are formally discussed and approved by the Scientific College),
including research directions, hirings, and all internal activities promoting communication and collabo-
ration.

The Research Committee (RC) meets at least once a month, usually the first Friday of every month.

The composition and duties of the Research Committee is given in:
Annexes/1222_Cahiers_des_Charges.pdf#page=11, Part 1, page 11.

Idiap Research Programme 2021-2024: page 15 of 86

Annexes/1221_Fondation_Council.pdf
Annexes/1222_Cahiers_des_Charges.pdf#page=5
Annexes/1222_Cahiers_des_Charges.pdf#page=6
Annexes/1222_Cahiers_des_Charges.pdf#page=7
Annexes/1222_Cahiers_des_Charges.pdf#page=10
Annexes/1222_Cahiers_des_Charges.pdf#page=11

Research Programme 2021-2024 Idiap Research Institute

2.2.3 Administration and technology transfer

The left part of Figure 3, page 14, concerns all the support activities to the core research activities, including
finances, administration, and communication. Moreover, it also concerns all the system and infrastructure
activities, as well as all technology transfer activities, hence resulting in 6 groups.

1. Admin College: The Admin College’s duties are to supervise all the administration, financial, IT and
infrastructure, development engineers, technology transfer, and program management efforts. The Admin
College is currently composed of the Deputy Director and the head of each admin group below, and meets
once a month to discuss open issues and status of previous action points.

The composition and duties of Admin College are given in:
Annexes/1222_Cahiers_des_Charges.pdf#page=12, Part 1, page 12.

2. Finance and Human Resources (Mr. Ed Gregg): The Human Resources Department (HR) is integrated
within the financial and accounting activities of Idiap and has taken on a greater importance in the past
year. With employees from over 30 different countries, the finances and HR department is continually
growing to meet the needs of each employee.

Tasks and duties of the Finance and Human Resource management are available at:
Annexes/1222_Cahiers_des_Charges.pdf#page=23, Part 3, page 23.

3. Communication, Public Relations & Marketing (Mr. Nicolas Filippov): The mission of the commu-
nication, public relations and marketing department is to use all forms of media and communication to
build, maintain, manage the reputation of the Institute, and to promote the Idiap services available for
external institutions, such as EU project management, submission proposal tools, etc.

Tasks and duties of the Communication and Public Relation group are available at:
Annexes/1222_Cahiers_des_Charges.pdf#page=29, Part 3, page 29.

4. System and Infrastructure (Mr. Frank Formaz): The main mission of the system and infrastructure
group is to provide an optimal and efficient work environment for the Idiap collaborators. The tasks can
be split into three main activities covering: (1) centralized IT services for the whole Institute (network,
storage, servers, workstations, high performance computing, identity management, data distribution), (2)
support for collaborators (helpdesk, project specific tasks, web presence), and (3) Infrastructure (building,
offices, equipments, central purchasing office).

Tasks and duties of the System and Infrastructure group are available at:
Annexes/1222_Cahiers_des_Charges.pdf#page=24, Part 3, page 24-25.

5. Development Engineers (Mr. Olivier Bornet): The mission of the development team is to provide sup-
port to Idiap researchers in the software development tasks. This is done in three areas. The first is to
help on Idiap research by building prototypes, implement algorithms, design and run experiments, and
manage legacy code. The second area is for all the technology transfer tasks. In the third activity, devel-
opment engineers give daily support to Idiap researchers (software disclosures, showroom and internal
demonstrators, development tools).

Tasks and duties of the Development Group are available at:
Annexes/1222_Cahiers_des_Charges.pdf#page=26, Part 3, page 26.

Idiap Research Programme 2021-2024: page 16 of 86

Annexes/1222_Cahiers_des_Charges.pdf#page=12
Annexes/1222_Cahiers_des_Charges.pdf#page=23
Annexes/1222_Cahiers_des_Charges.pdf#page=29
Annexes/1222_Cahiers_des_Charges.pdf#page=24
Annexes/1222_Cahiers_des_Charges.pdf#page=26

Research Programme 2021-2024 Idiap Research Institute

6. Technology Transfer Office (Dr. Joël Dumoulin): Technology transfer is one of the Idiap Research
Institute’s three core missions. One of the fundamental challenges is to facilitate the interface between
the knowledge and the skills of the researcher and the needs of the industrial partner. Besides maintain-
ing Idiap’s technology portfolio, and responding to industrial contact requests, the Technology Transfer
Officer also pro-actively seeks out new opportunities. In this context, he assists Idiap researchers and
companies to develop joint projects, including Innosuisse projects. He is also responsible to maintain a
clear IPR strategy and track IP status across licenses, etc.

Tasks and duties of the Technology Transfer Office are available at:
Annexes/1222_Cahiers_des_Charges.pdf#page=27, Part 3, page 27.

7. Program Managers (Ms. Justine Darioly & Mrs. Barbara Huguenin): The work of the program man-
agement team is divided into two types of activities. The first is the provision of services to researchers
within the framework of European and Swiss projects. The second category includes activities ranging
from event organization to database management, which are not directly linked to the management of
research projects but facilitate the work of Idiap researchers.

Tasks and duties of the Program Managers group are available at:
Annexes/1222_Cahiers_des_Charges.pdf#page=28, Part 3, page 28.

8. Legal Adviser (Mrs. Marie-Constance Kaiflin-Landelle): The main missions of the legal adviser
are to write, analyse, negotiate project contracts (research, consortium, consultant agreements, NDA,
Memorandum of Understanding, etc) or technology transfer contracts (patents, knowhow, licenses) with
industries, universities or research institutions. The legal adviser deals also with all the legal aspects
related to human resources (work contracts, staff regulations rules) and data protection (ethics, databases
collection and distribution).

Tasks and duties of the Legal Adviser group are available at:
Annexes/1222_Cahiers_des_Charges.pdf#page=27, Part 3, page 27.

2.2.4 Controlling bodies and instruments

• Scientific Advisory Board: The Scientific Advisory Board5 is a consultative committee, which primary
mission is to offer feedback and recommendations to Idiap’s Management within the framework of bian-
nual 1-2 days meetings. The Committee’s recommendations address Idiap’s activities, including general
scientific issues, research orientations, academic activities (including affiliation and Joint Development
plan with EPFL), as well as our technology transfer activities.

The composition and duties of the Scientific Advisory Board, as well as its last evaluation report,
can be found in:
Annexes/1240_IAB_Flyer_2019.pdf and
Annexes/1246_Scientific_Advisory_Board_report_2018.

• Internal financial controlling: The annual budget is submitted to the Foundation Council before the end
of the current year (usually in November). Annual accounting results are also submitted to the Foundation
Council, usually twice a year: provisional accounting results usually at the beginning of the year, and
final (audited) accounting usually in May.

Final (audited) accounting results for 2018 and budget for 2019 are given in:
Annexes/1241_Accounting_2018_Revised.pdf and
Annexes/1241_Budget_2019.pdf.

5http://www.idiap.ch/the-institute/organization/international-advisory-board

Idiap Research Programme 2021-2024: page 17 of 86

Annexes/1222_Cahiers_des_Charges.pdf#page=27
Annexes/1222_Cahiers_des_Charges.pdf#page=28
Annexes/1222_Cahiers_des_Charges.pdf#page=27
Annexes/1240_IAB_Flyer_2019.pdf
Annexes/1246_Scientific_Advisory_Board_report_2018
Annexes/1241_Accounting_2018_Revised.pdf
Annexes/1241_Budget_2019.pdf
http://www.idiap.ch/the-institute/organization/international-advisory-board

Research Programme 2021-2024 Idiap Research Institute

• Financial auditing: The auditing firm is chosen by the Foundation Council, and is changed regularly (at
least every 3-5 years). The current auditing company is BDO in Sion (with headquarters in Fribourg). We
note here that since 2011, and given the amount of our annual budget, as well as new EC requirements for
institutions managing high-budget projects, we had to move from limited (“restreint”) to full (“ordinaire”)
auditing.

The audit report for 2018 is given in:
Annexes/1242_BDO.pdf.

• Internal Control System (“Système de Contrôle Interne” – SCI): The full auditing procedure men-
tioned above requires the set up and regular update of an Internal Control System (SCI), defining all the
internal financial and management processes. The SCI is now an integral part of the annual financial
auditing, and is always subject to improvements.

The current version of the SCI is given in:
Annexes/1243_SCI.pdf.

• Risk analysis: Over the last 10 years, Idiap management has been maintaining a detailed risk manage-
ment and contingency plan document. This document currently contains about 73 items, ranked (in a
1-to-4 scale) in terms of likelihood L and “criticity” C, where all entries with a risk R = L×C higher than
a certain value have to be analyzed, with suggested contingency planning. This risk analysis document
is also submitted to the Foundation Council for comments and advice.

The current version of the Risk Analysis document is given in:
Annexes/1244_Risks_Analysis.pdf.

• International Audit: The performance and progress of the Institute, as well as the quality of its re-
searchers, has regularly been screened and measured against formal indicators in a Self Assessment
Report (see below). In 2013, the Idiap management took the initiative to hold a more in depth auditing
of the institute, in addition to our bi-annual International Advisory Board meeting, The audit took place
at Idiap in September 3-5, 2014.

The final 2014 International Audit Report report is available at:
Annexes/1245_Audit_Report_2014.pdf.

• Scientific Report: Once a year, we deliver (end of March) an extensive scientific report, also made
available to SERI. This report covers the main achievements of the institute and each of its research
groups, also including (for each group) a list of the 5 most significant publications. For a short list of the
most impactful publications over the last 5 years, with a brief explanation, see Section 6.5.

As part of the appendices of the present document, and for the sake of completeness, the last version of
the Scientific Report (March 2019) can be find here:
Annexes/1247_Idiap-Scientific-Report-2018.pdf.

• Self-Assessment Report: In addition to our Annual Scientific Report, Idiap has now been carrying out
(for the second year) a self-assessment exercise, with the aim of presenting a concise, clear, and factual
picture of where we stand in terms of our organization, group structure, human resources, quality of
projects and research staff, academic and professional activities, publications, and technology transfer
activities. The first release was part of the material provided to the Audit Committee. However, this Self-
Assessment report is now updated every year, with the second release submitted in March 2019. Based
on feedback from different bodies, including the Foundation Council, we aim at continuously improving
it and enriching it, with the goal to make Idiap always stronger.

The last version of the Self-Assessment Report (March 2019) is available at:
Annexes/1246_Self_Assessment_Report_2018.pdf.

Idiap Research Programme 2021-2024: page 18 of 86

Annexes/1242_BDO.pdf
Annexes/1243_SCI.pdf
Annexes/1244_Risks_Analysis.pdf
Annexes/1245_Audit_Report_2014.pdf
Annexes/1247_Idiap-Scientific-Report-2018.pdf
Annexes/1246_Self_Assessment_Report_2018.pdf

Research Programme 2021-2024 Idiap Research Institute

2.2.5 Other internal bodies

• Data and Research Ethics Committee (DREC) Idiap has put in place a Data and Research Ethics
Committee (DREC) that is in charge of reviewing and approving experiments that involve humans and
are conducted by Idiap research staff. This responds to the need to systematize the increased participation
of Idiap in non-invasive research that requires awareness and compliance with respect to ethics, privacy,
legislation, data management, and other issues. The DREC is also well aligned with the best practices
and standards adopted in Switzerland (e.g. EPFL Human Research Ethics Committee6). Finally, DREC
is also responsible to make sure Idiap is properly following all best practices and regulations related to
private data, including the EU General Data Protection Regulation (GDPR).

• Infrastructure committee: As suggested by the Audit Committee (in 2014), and recalled in Section 7,
we just set up an “Infrastructure Committee” (referred to as “an advisory group” in the Audit Report)
tasked with planning future infrastructure investments. The committee is chaired by Frank Formaz, the
IT manager, and composed of key researchers (although all permanent scientists are invited) to discuss
the future IT investments. Minutes of the meeting are also distributed to all permanent staff for feedback.

• Patent Committee: With the goal to encourage patenting (with currently an average of 3 patents granted
per year), Idiap has a fully operational patenting procedure, endowed with a budget of CHF 30’000.-/year
(covering a maximum of 3 new patents/year). After submitting a preliminary “Invention Disclosure” (see
below), Idiap’s researchers are welcome and encouraged to suggest patent applications, and can call for
a Patent Committee meeting which will take a go/no-go decision based on several criteria, including: (1)
novelty of the idea, (2) “patentability” of the idea, and potential for industrial exploitation (ideally at least
one interested industrial partner should already been identified). The patent committee is chaired by the
Idiap Director and composed of (at least) one representative of the Technology Transfer Office, Dr. Phil
Garner (senior research at Idiap with strong experience with industrial and patenting processes) , and the
“inventor”.

2.2.6 Tools and processes

• Invention Disclosure: As a necessary first step to any patent filing, an “invention disclosure” aims to
identify a technology with a certain level of maturity and some promising economic potential. This
invention disclosure is also used as a key bridge between Idiap and IdeArk, and a mandatory step (part of
the evaluation criteria) for IdeArk’s startups to initiate research collaboration with Idiap, hence releasing
some technology transfer funding from IdeArk (see Section 3.5). On average, about ten inventions are
disclosed per year at Idiap.

• Project Management System (PMS): To keep track of all scientific projects submitted by the re-
searchers, Idiap has developed a database in which all important data related to a project is recorded
(such as status, starting/end dates, budget, partners). With this database, Idiap can follow closely the evo-
lution and lifespan of submitted project (funds, acceptance rate, etc.). Since the creation of the database
in 2010, more than 537 projects have been recorded. In 2018, we implemented an additional tool to have
online access to all projects and project proposals, while also generating realtime statistics about project
status (submission, in review, accepted but still to start, ongoing).

• Customer relationship management (CRM): To manage industrial and research partners interactions,
Idiap has developed its own Customer Relationship Management (CRM) system, providing us with an
up-to-date list of institutions and industries we have already worked with in the past. This list is regularly
updated and currently contains 1382 entries of contacts and 948 company entries (Feb. 2019).

6http://research-office.epfl.ch/page-117376-en.html

Idiap Research Programme 2021-2024: page 19 of 86

http://research-office.epfl.ch/page-117376-en.html

Research Programme 2021-2024 Idiap Research Institute

• Project Time Accounting (PTA): Idiap has implemented a formal time management system, based on
our own online time management tool (to record the number of hours worked by employees during a pay
period), resulting in monthly time-sheets to properly track the cost of projects, supervision and teaching
activities, as well as overheads. While this is particularly important for projects related to technology
transfer, this was also important to comply with EU Framework Programme for Research and Innovation
regulations.

• Online Recruitment System (ORS): Given the large amount of job applications received every day,
Idiap has developed its own “Online Recruitment System” (ORS) where (1) all the job openings are
advertised at the same place (http://www.idiap.ch/education-and-jobs), (2) through which can-
didates have to formally apply to, filling a mandatory form, upload CV and motivation letter, and give
names and email addresses of references. All application files are available to all permanent research
staff, who can mark their interest if necessary, which will then initiate a detailed selection process, while
otherwise rejection letters are automatically sent after 2 weeks. The 40 posts advertised in 2018 at-
tracted more than 1607 applications. Statistics (till 2007) about the number of ORS job openings and
applications received are given in the 2018 Self-Assessment Report (in 2018, 1607 applications for 40
openings).

• Electronic Data Management (EDM) (Gestion Electronique de Documents – GED): Idiap is cur-
rently in the process of implementing (and moving to) a full EDM system, where all admin, financial,
and project data will be digitized (when necessary, e.g., for postal mails), centralized, and managed,
and made available to all the persons involved with the right permissions. Of course, this also has to
be consistent with our Internal Control System mentioned above. The first phase consisted in select-
ing, installing and testing the most appropriate tool, which resulted in the choice of licensing “M-Files”
(Enterprise Information Management Solutions, https://www.m-files.com/). We are now in the pro-
cess of deploying the system across the different groups, agreeing on some form of internal standard data
structure, and starting with the Project Management group (i.e., with all documents related to projects,
from submission, review outcomes, reports, etc.).

• Staff Reporting System (SRS): SRS is an online tool running on the Idiap Intranet for the management
and tracking of individual periodic progress reports. It provides an easy-to-use electronic reporting tool,
allowing all the Idiap staff to complete their progress reporting by simply filling a standard template
(which can also be turned into a printable .pdf document). The report is available to the supervisor who
can either accept it, comment it, or reject it (for given reasons). All reports are properly archived, and
each individual, as well as the supervisors, can have access to past and current reports. For PhD students,
this reporting is done twice a year (and the template fits the one expected from EPFL PhD students once
a year, to avoid extra work). For postdocs and permanent staff, the report is due by the end of the year
and used as a basis for the annual evaluation.

• Internal Management System (OPTIMISO): To professionally deal with quality management, internal
organization, risks and internal procedures and controls, Idiap is currently moving to the OPTIMISO
software, https://www.optimiso.com/.

• Accounting System (Abacus): Given the obsolescence of the accounting software (BilanGT) used so
far, the institute had to move in 2017 to Abacus, a more modern system, https://www.abacus.ch/.

Idiap Research Programme 2021-2024: page 20 of 86

http://www.idiap.ch/education-and-jobs
https://www.m-files.com/
https://www.optimiso.com/
https://www.abacus.ch/

Research Programme 2021-2024 Idiap Research Institute

2.3 Staff

2.3.1 Staff overview

Statistics

All the details regarding Idiap’s personnel resources, including Idiap staff statistics (as of May 2019), are
summarized in the Idiap Vade-Mecum (May 2019), presented at the very beginning (before the Table of Content)
of the present document. This Vade-Mecum is largely distributed and exploited as a short (2 pages) fact-sheet
to present a quick but complete overview of Idiap, including all key information, such as missions, budget, staff

and facilities, organization, advisory board, PhD students, and pointers to the IdeArk companies.

Performance measures

All staff members have regular evaluation meetings, including a bigger one at the end of the year (also linked to
salary reviews). They are also all encouraged to regularly perform a self-evaluation exercise, including h-index
(they are all part of GoogleScholar, including postdocs and PhD students), number of high-quality publication,
competitive projects, impact of their activities on the generation of “invention disclosures”, technology transfer
activities, academic activities, as well as professional services (awards, board memberships, etc).

Detailed Human Resources statistics (h-index, people flow and alumni, PhD student and PhD theses, etc) are
provided in the Self-Assessment report:
Annexes/1246_Self_Assessment_Report_2018.pdf#page=19, Section 6.

The CVs of all key staff members are given as an Appendix at:
Annexes/1311_CVs.pdf.

2.3.2 Turnover of non-permanent staff

Besides PhD students (staying between 4 and 4.5 years, depending on whether they had an opportunity to
spend time abroad as intern, which is always highly encouraged at Idiap), the staff turnover is quite satisfactory,
with Postdocs also staying between 2 and 4 years (4 years being the maximum time possible with a “Postdoc”
status), and very limited/natural senior turnover, as discussed in more detail below.

About 2 years ago, we identified a gap between Postdocs and Permanent Researchers, with very good Postdocs
forced to leave Idiap (due to the 4 years rule) despite their high degree of expertise and contributions to Idiap,
and the lack of funding for creating permanent positions. We thus created a new status, called “Scientific
Collaborator” for exceptional Postdocs who are willing to stay at Idiap while being able to bring their own
funding, or helping (permanent) Senior Researchers to bring that required funding. Although they do not have
a permanent position, they are considered as key members of the Institute to maintain key activities. This is well
aligned with some of the new initiatives planned by Swiss NSF in their Multi-Year Programme 2017-20207,
including the “Postdoc Bubble”.

The job description of the newly created function of “Scientific Collaborators” is available at:
Annexes/1222_Cahiers_des_Charges.pdf#page=20, Part 2, page 20.

7http://www.snf.ch/SiteCollectionDocuments/mehrjahresprogramm_2017_2020_e.pdf

Idiap Research Programme 2021-2024: page 21 of 86

Annexes/1246_Self_Assessment_Report_2018.pdf#page=19
Annexes/1311_CVs.pdf
Annexes/1222_Cahiers_des_Charges.pdf#page=20
http://www.snf.ch/SiteCollectionDocuments/mehrjahresprogramm_2017_2020_e.pdf

Research Programme 2021-2024 Idiap Research Institute

2.3.3 Turnover of permanent staff

Departures of permanent researchers

• During 2013-2016: During the previous 4-year period (2013-2016), where we had the departure of
Dr. Barbara Caputo (Artificial Cognitive Systems), whom left in 2013 for La Sapienza Univeristy, Roma,
where she is now Associate Professor, and Dr. Ronan Collobert (Applied Machine Learning), whom left
in 2014 for Facebook Research, US.

• During 2017-2020: In September 2017, we had the departure of Dr. Andrei Popescu-Belis, whom ac-
cepted a position of Professor of Computer Science at HEIG-VD (Yverdon), which provided us with
more collaboration opportunities (as ongoing) with HES. From 2007 to 2017, Andrei had been a senior
researcher at the Idiap Research Institute, head of Idiap’s NLP group, and a lecturer at EPFL. The Natu-
ral Language Understanding (NLU) group was created/continued in September 2017 by the hiring of Dr.
James Henderson (coming from UniGe and Xerox Research), as discussed below.

Newly hired permanent researchers % Technology Transfer Officer

During 2013-2016: 4 new senior researchers were hired at Idiap, Dr. James Henderson (Head of Natural
Language Understanding group), Dr. Sylvain Calinon (Head of the Robot Learning & Interaction Group),
Dr. Michael Liebling (Head of the Computational Bioimaging Group), and Dr. David Ginsbourger (Head of the
Uncertainty Quantification and Optimal Design Group), and

During 2017-2020 (so far), three more seniors were hired at Idiap. For each of them, a brief biography and
short activity description is given below.

Dr. James Henderson: BSc in Computer Science, Massachusetts Inst. Technology, USA, 1987; MSE & PhD
Computer Science, Univ. Pennsylvania, USA, 1991,1994; Lecturer, Univ. Exeter, 1994-2001; MER & Chargé
de Cours, Univ. Geneva, 2008–2012,2012–2018.

• Start date at Idiap: September 2017, replacing Dr. Andrei Pospescu-Belis.
• Expertise and name of the new group: Natural Language Understanding
• Short CV: Dr. James Henderson studied Computer Science at MIT and University of Pennsylvania, re-

ceiving his PhD in 1994. He has been a Lecturer at the University of Exeter, and MER and Chargé de
Cours at the University of Geneva, as well as appointments at University of Edinburgh and Xerox Re-
search Centre Europe. He joined Idiap as head of the Natural Language Understanding group in Septem-
ber 2017. He is Action Editor for Transactions of the Association for Computational Linguistics and
was on the editorial board of Computational Linguistics, the two main journals in the field. He has been
Program Co-Chair for EMNLP-CoNLL 2012 and Area Chair for six other top-rank NLP conferences.
He has been PI on 14 grants, totalling over 5.5 million CHF.
• Short activity description: Dr. Henderson’s research ranges from deep learning architectures to appli-

cations in natural language processing, with an emphasis on structured prediction and representation
learning for the meaning of text. Understanding language is one of the principle problems in artificial
intelligence, which he approaches at the lower level by developing neural network architectures with
the computational, representational and generalisation abilities required to capture the complex struc-
tured nature of language, and at the application level by training these models on tasks which embody
and require the meaning of text, such as machine translation, natural language inference. and opinion
summarisation.
• Key scientific output: Contributions in the area of deep learning for natural language processing. Dr.

Henderson was the first to successfully apply neural networks to linguistic structure prediction, and
contributed to pioneering work on reinforcement learning for spoken dialogue systems. More recently,

Idiap Research Programme 2021-2024: page 22 of 86

Research Programme 2021-2024 Idiap Research Institute

he introduced a novel framework for modelling entailment (rather than similarity) in a vector space,
and associated distributional semantic models of words. In collaboration with NLU group members, he
has also proposed hierarchical attention for contextualised neural machine translation, and output class
embedding models for predicting previously unseen text classes.

Dr. Jérôme Kaempf: BSc. in Physics, UKC, 1999; MSc. in Physics and Computer Science, UNIL, 2001
and 2003; MSc. in Teacher Education, HEP-VD, 2005; Ph.D., EPFL 2009); Postdoc, EPFL, 2009–2011;
Research and Teaching Associate, EPFL, 2011–2016; Professor of Building Energy Efficiency, HEIA-FR/HES-
SO Fribourg, 2016–2019.

• Start date at Idiap: September 2018
• Expertise and name of the new group: Energy Informatics
• Short CV: Dr Jérôme Kämpf trained in physics at the University of Lausanne, University of Kent at

Canterbury and Imperial College London. He completed his training with a computer science and a post-
graduate degree in teacher education, before doing his PhD at EPFL on the modelling and optimisation
of urban energy fluxes. Jerome led for six years a research group at EPFL first in Sustainable Urban
Development and then in Urban Systems Simulation, further developing the Urban Energy Simulator
CitySim that he initiated during his PhD. From 2016 to 2019, he served as professor of Building Energy
Efficiency at the HES-SO in Fribourg. Since the end of 2018, Jérôme heads the Energy Informatics group
at Idiap.
• Short activity description: Research focuses on the exploitation of state-of-the-art Information and Com-

munication Technology (ICT) to tackle global warming and climate change challenges. Applications
include studies: (i) to increase integration of renewable and distributed energy sources by making energy
systems smarter, (ii) to increase energy efficiency beyond what improvements at component level can
achieve, and (iii) to develop appropriate management plans that optimize energy resources while protect-
ing the environment. The developed methodologies intend to bring ways to simulate energy transition
pathways with intelligent control and adjustment mechanisms of evolving buildings with retrofitting and
use, renewable energy production and energy storage in a changing climate.
• Key scientific output: Smart control algorithms for an optimal comfort and energy efficiency of build-

ings (lightings, blinds and electrochromic windows, Heating Ventilation and Air-Conditioning systems).
Developments of and around the dynamic urban energy simulator CitySim Solver (energy consumption
and renewable production of buildings, evapotranspiration of plants, urban heat island phenomenon and
pedestrian comfort). Simplified simulation methods for district heating and cooling networks as a vector
to transport energy in cities.

Dr André Anjos: BSc, MSc & PhD Signal Processing, Federal University of Rio de Janeiro, Brazil, 1999,
2001, 2006, Research Associate at CERN/University of Wisconsin, (2006–2010), Research Associate at Idiap
(2010–2018).

• Start date at Idiap: May 2018
• Expertise and name of the new group: Biosignal Processing
• Short CV: André Anjos received his Ph.D. degree in signal processing in 2006 studying the application

of neural nets and statistical methods for particle recognition in the context of High-Energy Physics
experiments at Large Hadron Collider at CERN, Switzerland. He joined the Idiap Research Institute in
2010 where he initially worked with biometrics. He currently heads the Biosignal Processing Group at
Idiap. André teaches graduate-level machine learning courses at the EPFL and serves as reviewer for
various scientific journals and conferences in pattern recognition, image processing and biometrics. He
published more than 80 articles (more than 6’000 citations overall).
• Short activity description: Research on the intersection of medical data and artificial intelligence, with

particular interest on robust and interpretable models. Medical applications very often require high to
very high specificity, and must work across a distinct set of patients (age, gender, ethnicity, etc), be
adaptable to disease changes, and highly interpretable. In these applications, models are used to predict

Idiap Research Programme 2021-2024: page 23 of 86

Research Programme 2021-2024 Idiap Research Institute

diseases, health deterioration, triage patients, relate symptoms to pathologies, and more. The aim is to
build artificial intelligence solutions to support medical practice and interaction, that improve diagnosis
and anomaly detection across a wide spectrum of patients.
• Key scientific output: Anomaly detection for anti-spoofing in biometric recogntion: Most systems work

discriminatively, trying to separate attacks from bona fide users. This technique does not generalize
well to never-seen-before attacks. We explored anomaly detectors and joint-modelling client identity
as a way to calibrate output scores, showing increased robustness to unseen events. Reproducibility in
Data Sciences: we argue reproducible work should possess the following characteristics: repeatability,
shareability, extensibility and stability. Together with other groups at Idiap, we built an open platform
for research in computational sciences related to pattern recognition and machine learning, to help on the
development, reproducibility and certification of results obtained in the field.

Dr Joël Dumoulin: Bachelor in Computer Science (2009), Master of Science in Engineering (2011), PhD in
Computer Engineering (2015).

• Start date at Idiap: July 2018
• Position: Technology Transfer Officer
• Short CV: Dr Joël Dumoulin is the Technology Transfer Officer of the Idiap Research Institute. He

received his Bachelor in Computer Science from the School of Engineering and Architecture of Fri-
bourg (2009), his Master of Science in Engineering from the University of Applied Sciences Western
Switzerland (2011) and his PhD in Computer Engineering from the University of Florence (2015). His
main research interests were Human-Computer Interaction, machine learning and multimedia processing.
From 2012 to 2018, he was a lecturer at Master and Bachelor levels, involved in courses like Information
systems, Machine learning and Algorithmic and data structures. He received a Diploma of Advanced
Studies in Didactics from the University of Fribourg (2015). Since July 2018, he is the Technology
Transfer Officer of Idiap.
• Short activity description: As Technology Transfer Officer, he is the contact person for companies inter-

ested in collaborating with Idiap. He identifies collaboration opportunities with potentially new partners.
He presents Idiap and its activities to industrial partners. He collaborates with researchers to prepare
industrial projects like for instance The Ark and Innosuisse projects. He brings his help if needed during
the life cycle of these projects. He keeps up to date the Idiap technology portfolio and helps researchers
in the process of patenting.

It is important to report here that all the research groups at Idiap, including the above two new ones, are fully
autonomous, with their intrinsic growth, and developing their own funding model through different research
and technology transfer projects.

Idiap Research Programme 2021-2024: page 24 of 86

Research Programme 2021-2024 Idiap Research Institute

3 Current and Future Activities

3.1 Introduction

The Idiap Research Institute has several key advantages, including: being independent and flexible yet affil-
iated to strong partners for key areas, being a long-standing player in an area that is undergoing exponential
growth, having excellent staff, students, reputation, tech transfer, having a diverse portfolio of sustained funding
sources, both from standard research instruments (SNSF, Hasler, EU, US/DARPA), from international research
programs, and from industry (Innosuisse, direct contracts with industry, including startups), and covering, in
a focused way, multiple fundamental and applied AI areas. Idiap is often considered by the industry as a
“one-stop shop for AI”.

We thus believe that consolidating Idiap’s unique position, as a

Competence R&D Center on Applied AI in Switzerland

in addition to our well recognized affiliation to EPFL, would provide a unique opportunity to the State of Valais,
and Switzerland.

We are currently facing high demand and multiple opportunities for diversification in synergistic areas, as well
as in technology transfer activities at the national level. Size is currently a limiting factor; Idiap will pursue
controlled growth and diversification, with focus on collaborative synergies and leveraging current strengths.
Nevertheless, new funding would allow us to further diversify our activities, with an additional emphasis on
industrial needs and technology transfer.

Relation to EPFL is multi-faceted (from independence to affiliation, depending on scope). In that context,
Idiap has a unique status in the Swiss research landscape, and we must continue communication work and
collaboration. EPFL is open to this and actually recognizes the strategic importance of Idiap, as an independent
research institute, affiliated with EPFL, and possibly others).

Interaction with partners is key to ensure that Idiap fulfills expectations of funders and partners. Conversely,
we must be able to rely on continued support from partners. New funding opportunities would also help in that
direction.

Main objectives: As already introduced in Section 2.1, the main objectives of Idiap can be summarized as
follows:

1. Research activities: Conducting fundamental research projects at the highest level in our identified
multi-disciplinary and complementary areas and well targeted application domains. As confirmed by
the funding distribution presented in Table 2, page 73, this research is carried on by a dozen of per-
manent researchers (funded on average on the basis of 75% of public/structural funding and 25% of
soft/competitive funding), in collaboration with postdoctoral researchers, scientific collaborators, and
PhD students, entirely funded on the basis of competitive projects.

In the following, we start with Section 3.3, describing in 2-3 pages the mission of each of the research
groups, their recent achievements, and the foreseen research activities for the next 2021-2024 programme.

2. Academic and training activities: Maintaining excellence in training and academic activities in the
context of our relationships with EPFL, as well as by exploiting our large academic network. Training
activities mainly include the supervision of an average of 35 PhD students, in addition to visitors and
master students. All those students are entirely funded by competitive projects, and supervised (or co-
supervised) by one of the permanent researchers. Our academic activities are mainly developed through
the Idiap-EPFL Joint Development Plan, although some of them are also part of academic networking
activities (such as EU Marcie-Curie International Training Networks).

Idiap Research Programme 2021-2024: page 25 of 86

Research Programme 2021-2024 Idiap Research Institute

In Section 3.4, page 55, we discuss the main academic and training activities, followed by a short discus-
sion of how this very successful programme could be further improved.

3. Technology transfer activities: Besides fundamental research, training and education activities, Idiap
is also contributing considerably to the economic development of Valais (and beyond), and is strongly
involved in Technology Transfer (TT) activities, transferring research results (technology, software, algo-
rithms, and more generally knowledge, know-how, and expertise) to interested industrial partners, star-
tups or direct Idiap spin-offs. This is done on the basis of multiple instruments and processes, discussed
in Section 3.5, and is specifically supported by a fully dedicated Technology Transfer and Research &
Development group. The second group is composed of a dozen of highly talented development engi-
neers, all interested in research, some even with a PhD, but who decided to mainly focus on prototyping
and making fully operational the research outcomes.

In Section 3.5, page 60, we describe our main technology transfer activities as we foresee them over the
2021-2024 phase.

Independence and complementarity of the different research and development units: since this may not
be immediately clear from what follows in the next sections of this document, it is important to emphasize the
following characteristics of Idiap’s approach to the organization of research:

• All group leaders are quite autonomous, and are fully responsible for the development of their group,
bringing in research projects, PhD funding, visitors, research contracts with industries, etc. The group
leaders are thus entirely responsible for the sustainability of their research group, although Idiap keeps
encouraging inter-group collaborations and projects involving multiple groups (which has always been
one of the key strengths of Idiap). However, within these responsibilities, they are also free to adapt their
research domains, as long as these remain within the scope of Idiap’s core mission and, ideally, after they
have been discussed within the Research Committee. Actually, as can be seen from Table 2, page 73,
it is even expected that at least 25% of the PI’s funding will come from projects, although Idiap’s core
funding will always remain available as backup to go through difficult times.

• As can also be seen from Table 2, page 73, most of our Technology Transfer activities are self-funded.
And, given the high demand, it is expected that this group could significantly grow, however at a risk of
jeopardizing its stability and not being able to keep/fund a larger group of people at any moment without
some part of the public funding to cover the additional risks.

• As is obvious from the upcoming sections of the present document, all groups are usually working at full
capacity, making it difficult, or nearly impossible, to answer new demands or, of course, to start entirely
new strategic activities in areas related to energy, cyber-security, or smart cities, as often suggested by
EPFL (in collaboration with EPFL Valais-Wallis). Idiap is actually facing new demands every day, and
has to reject most of them for the above reason. This is yet another reason why the 2021-2024 bud-
get (discussed in Section 4) is seeking additional funding to provide more opportunities for incremental
diversification, staying perfectly aligned with our core business, while also allowing us to be more “op-
portunistic” and responsive in our research and Technology Transfer activities.

Idiap Research Programme 2021-2024: page 26 of 86

Research Programme 2021-2024 Idiap Research Institute

3.2 Roadmap for 2021-2024

Today, at the federal level, the Idiap Research Institute is registered under the federal law on the encouragement
of research and innovation (LERI) art. 15. (contributions to research institutions of national importance), al. 3,
let. b (non-profit research institutions established outside the universities or associated with universities).

The Federal government’s decision, at the end of 2016, to support art. 15., institutions, but only along al. 3, let.
a. (Infrastructures) and c. (National Technology Competence Centres) demonstrated that Bern wishes to have a
concrete and rapid impact on the Swiss economy, especially around the theme of “Digital Switzerland”. As a
consequence, and in spite of the fact that:

• Idiap has always been very active in research, but also in technology transfer (through multiple projects
with small and large industries, startups and spin-off, Innosuisse projects, licensing agreements with
industries, etc.). At the State level, actually, Idiap is currently supported by SHE (Service des Hautes
Ecoles), as well as by SETI (Service de l’Economie, du Tourisme et de l’Innovation). Idiap significantly
contributes to the economic growth of Valais, not only through its own activities, but also by assisting the
State of Valais in economic promotion abroad (incl. Silicon Valley).

• The excellent CSSI evaluation report8 “Appréciation des requêtes 2017-2020 au titre de l’art. 15 LERI,
Rapport du Conseil suisse de la science et de l’innovation à l’attention du Secrétariat d’Etat à la for-
mation, à la recherche et à l’innovation,” from “Conseil suisse de la science et de l’innovation (CSSI)”
on June 27, 2016, and where CSSI was unconditionally recommending to accept the budget increase
requested by Idiap.

Idiap’s federal support budget for the 2017-2020 period was kept more or less constant, which still didn’t
prevent Idiap from growing and intensifying its technology transfer activities. Today, Idiap is not only a research
institute, but also a platform for sharing & transmitting knowledge, and is a key partner in the national economy
development (as widely evidenced here and in our annual Self-Assessment Report). In addition to the facts
reported annually in our activity reports, some very recent examples are also briefly discussed below.

First, the establishment of a dual Master degree in Applied Artificial Intelligence. Without a doubt, artificial
intelligence is a source of innovation for a large number of companies (from startups to large companies).
Therefore, this dual training in employment will further link Idiap with current market needs and promote the
implementation of industrial projects. Funded by industry and the State of Valais, this new type of training is
similar to the apprenticeship model, but at a university level.

Secondly, Idiap is involved in the only project funded by H2020 to develop an “EU AI Platform” (with a total
budget of 20M e). This project, resulting from a very competitive evaluation process, and the selection of a
single European consortium (in this specific case coordinated by Thales), was announced in August 2018 and
still needs to be set up. It is clear that it will open up new opportunities for technology transfer and training.

Finally, Idiap, Leading House, in collaboration with the University of Geneva, was invited to submit a full
proposal for a new NCCR on the subject of “Human Trust in AI (HTAI)”. Final evaluation of this new NCCR
proposal is still ongoing, but we believe the chances of success are quite reasonable. That NCCR proposal
involves most of the national key AI industrial players, as well as contributions (in cash) from GAFAs (Google,
Facebook, etc). We also take this opportunity to remind here that Idiap has already been Leading House of one
of the (first wave) NCCRs on “Interactive Multimodal Information Management (IM2)”, which had a very large
and sustainable impact on several Swiss institutions, including Idiap itself, since that NCCR really boosted the
institution, which managed to maintain its growth well after and well beyond IM2.

8https://www.swir.ch/images/stories/pdf/fr/2016_11_15_Rapport_CSSI_Art_15_LERI_publ_def_CORR.pdf

Idiap Research Programme 2021-2024: page 27 of 86

https://www.swir.ch/images/stories/pdf/fr/2016_11_15_Rapport_CSSI_Art_15_LERI_publ_def_CORR.pdf

Research Programme 2021-2024 Idiap Research Institute

Figure 4 illustrates the application domains which Idiap will keep contributing to, often involving more that
one research group, and requiring strong multi-disciplinary focus, strong platforms (extending what we already
have at Idiap, as well as interface standardization, etc. For example, for the “Exploitation of rich multimedia
archives”, the content of the necessary “Cross Research Group (CRG)” (as presented in the organigram of
Figure 5) is discussed in Section 3.3.12, page 53.

Figure 4: Application domains which Idiap will keep contributing to, often involving more that one research
group, and requiring strong multi-disciplinary focus, strong platforms (extending what we already have at
Idiap), as well as interface standardization, etc. For the “Exploitation of rich multimedia archives”, for in-
stance, an example of the necessary “Cross Research Group (CRG)” project (as presented in the organigram
of Figure 5) is discussed in Section 3.3.12, page 53.

In line with the mission of the LERI art 15., al. 3, let c., and by exploiting the know-how and fully operational
organizational structures put in place by Idiap, it now seems reasonable and feasible to significantly develop
the Institute’s activities in order to have an even greater impact on the cantonal and national economy. This
figure illustrates the application domains which Idiap will keep contributing to, often involving more that one
research group, and requiring strong multi-disciplinary focus, strong platforms (extending what we already
have at Idiap, as well as interface standardization, etc. For the “Exploitation of rich multimedia archives”, for
instance, an example of the necessary “Cross Research Group (CRG)” project (as presented in the organigram
of Figure 5) is discussed in Section 3.3.12, page 53.

Idiap Research Programme 2021-2024: page 28 of 86

Research Programme 2021-2024 Idiap Research Institute

Finally, Idiap, further reinforced by the unprecedented support of the Valais State and the City of Martigny
(see support letters in appendix9), is now in a unique position to fulfill this economic development mission.
Indeed, Artificial Intelligence is, more than ever, one of the keys to economic development and, since 1991,
Idiap has developed its reputation and know-how around this theme. The resulting Idiap organizational chart
for 2021-2024 is then presented in Figure 5, and discussed below.

Social Computing

Machine Learning

Speech & Audio
Processing

Perception and
Activity

Understanding

Biometrics
Security & Privacy

Uncertainty
Quantification &
Optimal Design

Natural Language
Understanding

Robot Learning &
Interaction

Computational
Bioimaging

Biosignal
Processing

Energy
Informatics

RG 1

RG 2

RG 3

RG 4

System &
Infrastructure

Communication,
PR & Marketing

Program
Managers

Legal Adviser

Finances & RH

Industrial
Relations

R & D
Engineers

CRG 3

CRG 1

CRG 4

Education
(Master AI, …)

CRG 2

TBD

ADMIN COMMITTEE

DEPUTY DIRECTOR SCIENTIFIC COLLEGE

RESEARCH COMMITTEE

SCIENTIFIC ADVISORY
BOARD

DIRECTOR

FONDATION COUNCIL

DATA & RESEARCH
ETHICS COMMITTEE

NATIONAL INDUSTRIAL
ADVISORY BOARD

04.06.2019

Figure 5: Idiap management and operational structure foreseen to be developed during the next 2021-2024
period, including the main research and administrative responsibilities. For the main Research Groups (RGx,
right block), managed by the Scientific College (in collaboration with the Research Committee), all group
leaders are key (autonomous) researchers, with clear supervision duties, and are all project PIs. The new,
middle, “pillar” covers the new multi-disciplinary groups, referred to as “Cross-Research-Groups” (CRGx),
and covering the application domains discussed above. As part of that pillar, we also have all technology
transfer ecosystem, including our startup incubator (IdeArk), affiliated (Biometrics and CREM) centers, or
our industry oriented training activities (Industry-driven AI Master). On the left hand side, we find all the
admin, IT management, and technology transfer (development) activities, supervised by the Deputy Director, in
collaboration with the Admin College.

Targeted application domains: Figure 4, page 28, shows the activities of Idiap according to key applications
areas, in which the institute is already active through various industrial projects (direct contracts with industry,
Innosuisse) or within the framework of European projects. Although not exhaustive, it is clear that these
applications cover many strategic areas for the economic development of Switzerland. It is through our new
Cross Research Groups (CRGx) that we will directly address those application domains, based on industrial
needs.

9Annexes/2210_Lettre_Martigny_20180927 & Annexes/2210_Courrier_DEF_SEFRI_12.06.2019

Idiap Research Programme 2021-2024: page 29 of 86

Annexes/2210_Lettre_Martigny_20180927
Annexes/2210_Courrier_DEF_SEFRI_12.06.2019

Research Programme 2021-2024 Idiap Research Institute

New organizational structure: The resulting new organizational structure of Idiap is foreseen to be as illus-
trated in Figure 5, page 29. The right “pillar” covers the current Research Groups (RGx), as described in
more detail in Section 3.3, possibly enriched by a couple of new groups. The middle “pillar” covers the new
multi-disciplinary groups, referred to as “Cross-Research-Groups” (CRGx), and covering the application do-
mains discussed above. As part of that pillar, we also have all technology transfer ecosystem, including our
startup incubator (IdeArk), affiliated centers (Biometrics, CREM), or our industry oriented training activities
(Industry-driven AI Master). Finally, the left “pillar” brings together all the administrative services necessary
for the proper operation of the institute.

Intensification of R&D and technology transfer: Although Idiap has always been particularly active in the
field of technology transfer (IdeArk incubator, many Innosuisse projects, successful spin-off, etc.), the tar-
geted structure aims at significantly increasing this activity. While preserving the quality of research (the
right-hand pillar of the organization chart), a new pillar (central) now explicitly groups all activities related
to technology transfer. It develops around “Centers” (Biometrics, CREM), specific initiatives (International
Create Challenge), or incubators (InnoPeaks, Ideark). These already existing initiatives will be revitalized and
complemented by industry-led application-oriented groups and projects.),

Autonomy of fundamental research: Fundamental research will be preserved through RG activities, however
encouraged by more application-oriented projects. While ensuring a good level of independence, researchers
active in the right pillar (research/RG) will also be encouraged to align as much as possible on the priorities
coming from CRGs. To do this, we intend to use a portion of the sought additional public funding (as well as
industrial funding) to increase the amount of matching funding of research projects (typically SNSF and EU)
that would be well aligned with the CGR needs., i.e., encourage the alignment of fundamental research (RG)
with more applied research (CRG).

Idiap Research Programme 2021-2024: page 30 of 86

Research Programme 2021-2024 Idiap Research Institute

3.3 Research Activities

3.3.1 RG1: Speech and Audio Processing

Overview

Heads: Prof. Hervé Bourlard (MS and PhD, Polytechnic University, Mons, Belgium, 1982 and 1992),
Dr. Philip N. Garner (MEng, University of Southampton, UK, 1991; PhD, University of East Anglia, UK,
2011), Dr. Mathew Magimai-Doss (MS by Research, Indian Institute of Technology Madras, India, 1999;
PhD, Ecole Polytechnique Fédérale de Lausanne, Switzerland, 2005), and Dr. Petr Motlicek (MS and PhD,
Brno University of Technology, Czech Republic, 1999 and 2003).

Speech processing has been one of the mainstays of Idiap’s research portfolio for many years. Today it is
still the largest group within the Institute, and one of the largest academic speech technology oriented groups
worldwide.

The expertise of the group encompasses statistical (multilingual) automatic speech recognition (ASR) (based
on hidden Markov models, or hybrid systems exploiting connectionist approaches, recently revisited under
the popular name of “Deep Neural Networks”), (multilingual) statistical text-to-speech (TTS), and generic
audio processing.

Main focus over the last Research Program (2017-2020)

During this period, the group has grown to around 28 people, typically comprising 1 head of group, 3 principal
investigators, 1 research associate, 11 postdocs, 13 PhD students, and 9 interns. The group also works closely
with several developers in the context of industry-driven projects.

Multilingual speech recognition: We have always used (and pioneered) both deep neural network (DNN)
and hidden Markov model (HMM) based speech recognition, especially for leading-edge multilingual speech
modelling. For instance, in the context of a US-IARPA project, we have been dealing with multiple (low
resourced) languages, where we were recently ranked first during the last evaluation campaign.

Speech synthesis and prosody: We had previously identified prosody as being important for translation, es-
pecially given the multi-lingual focus of the group. More recently, the translation focus has moved towards a
general multi-lingual approach to synthesis and prosody, and with a particular focus on physiologically plausi-
ble models.

Pathological speech processing: Over the last couple of years, Idiap has initiated new projects towards the
early detection of neurological pathologies (like Parkinson and Alzeihmer) through speech analysis. This im-
portant field of speech-based medical applications is currently funding 3 PhD students and one postdoc, through
one SNSF Sinergia project and a new EU Marie-Curie project (coordinated by Idiap).

General audio processing: Several key contributions were made in source separation, using microphone ar-
rays, ad-hoc microphone arrays, and sparse recovery modeling. The group has also contributed to speaker
recognition and other identification and detection tasks (e.g., language/accent/gender) through research and
innovation projects, or by participating in international challenges (e.g., organized by NIST U.S.).

Dissemination activities: Much of the group’s recognition has come from multiple contributions (data and
open source libraries) to the speech and audio community. Finally, the work in this group also resulted in a
couple of spin-offs, including more recently recapp IT (https://www.recapp.ch).

Idiap Research Programme 2021-2024: page 31 of 86

https://www.recapp.ch

Research Programme 2021-2024 Idiap Research Institute

Main research themes over 2021-2024

Speech, audio and language technology continues to be taken up by industry. Advances such as voice search
on Android, SIRI on iPhone and the forthcoming voice translation in Skype serve not only to define the state of
deployment, but to guide the future of the field. The flourishing “deployment” field drives a diverse technical
field along with a healthy demand for suitably qualified PhD graduates.

With numerous improvements, the state-of-the-art for the building blocks can be rather complex, raising the
entry level significantly. This requires that we make use of available leading-edge toolkits, and contribute to
them where possible.

Multilingual speech recognition (ASR), text-to-speech synthesis (TTS), and adaptation: The application
of speech to speech translation, along with the unification of technologies for ASR and TTS, has seen TTS
become as important as ASR in Idiap’s technology portfolio. We envisage that this will continue as both ASR
and TTS take advantage of recent “deep” neural approaches. The activities in this domain will be driven by
demands from government or industry, focusing on multi-lingual, or under-resourced scenarios, underlying fast
adaptation techniques in both ASR and TTS. The near future will require integration of these technologies to
operate on small low-energy, embedded devices. We also intend to keep focusing of the peculiarities of the
Swiss language scenario (covering particular accents or dialects, especially of Swiss German), but in a manner
that generalises to under-resourced and difficult languages worldwide.

Emerging neural Architectures for speech & audio: Deep neural architectures have advanced the fields of
both ASR and TTS to the level that they work well enough for commercial applications; sometimes indeed
indistinguishable from human performance. Whilst there is still research in this area, we also intend to use this
good performance to invert the direction of inference: Rather than use deep architectures for engineering perfor-
mance, we use the engineering performance to help infer something scientific about the underlying biological
systems. To this end, we aim to build ASR and TTS systems that use biologically inspired or physiologically
plausible components. These include models of muscles, the cochlea and the vocal tract.

General audio and speech processing: This will certainly require further research, including: microphone
array and multi-channel sensing, or signal enhancements, all important in noisy or hands-free environments.

Paralinguistic speech processing: This R&D theme focuses on conducting fundamental research on paralin-
guistic aspects. Example areas of research include assessment of emotion, stress, speaker traits, speaker state,
speaker personality, degree of nativeness, speech quality, audio quality.

Assistive speech technologies: This theme includes pathological speech processing, computer aided language
learning, hearing aids, automatic assessment of online learners, speech-based clinical diagnosis, voice-enabled
technologies for handicaps and robot interaction. Specifically, we plan to conduct research involving perpet-
ual interaction and collaboration with researchers from other disciplines such as clinical medicine, teaching
(pedagogy), health care, social science, computer vision.

Speaker and language recognition research: Automatic speaker identification and audio information struc-
ture (speaker turns, language, accent, gender) on massive databases will also be a target for Idiap in the next
years. The topic is strongly aligned with the security applications, e.g. technologies to enhance the fight
against crime and terrorism. In this context, we will have to focus on the fusion and correlation of evidence
from multiple, heterogeneous, data sources.

Coupling speech and language technologies with natural language understanding: Quality of automatic
speech recognition systems has significantly increased over the last years, allowing its integration into multiple
type of applications. On the other hand, new technologies (from our NLU group) are also emerging in language
understanding (linking recognized word sequences into application semantics). However, new technologies
will now be required to properly link and exploit semantic information to further improve automatic speech
recognition systems.

Idiap Research Programme 2021-2024: page 32 of 86

Research Programme 2021-2024 Idiap Research Institute

3.3.2 RG2: Biometrics Security and Privacy

Overview

Head: Dr. Sébastien Marcel, IEEE Senior member, h-index 47 (PhD, University of Rennes, France, 2000)
The Biometrics Security and Privacy (BSP) group investigates, develops and evaluates novel pattern recogni-
tion and machine learning methods to process measurable distinctive human characteristics (physiological or
behavioral) and to improve the security of biometric recognition systems that are becoming more prevalent
on personal computers and mobile devices. More particularly the BSP group has expertise in face recog-
nition (2D, 3D and near-infrared), speaker recognition, vein recognition, anti-spoofing (presentation attack
detection), privacy (template protection) and emerging biometric modes (ECG/EEG). The research finds
applications in many areas ranging from access control, video surveillance, border control, humanitarian,
forensics, privacy-enhancement and e-Health.

The BSP group prioritises reproducibility in research using its own open source signal-processing and
machine-learning toolbox (BOB), the BEAT platform and using rigorous methodologies for the collection
and the distribution of biometric datasets.

Main focus over the last Research Program (2017-2020)

The BSP group was pioneering the work in face, speaker and vein anti-spoofing. In the context of Swiss,
European and DARPA/IARPA research projects the group has co-Edited books, special issues, has published
40+ papers and submitted several patents. During this period, the group was composed on average of 3 PhD
students, 6 post-doctoral students and 5 research associates. The main achievements of the BSP group for the
2017-2020 period are briefly summarised below.

Spoofing and Anti-Spoofing (aka Presentation Attack Detection): Attacks on biometric systems can be
divided into two types: direct and indirect. The direct attacks (also called spoofing or presentation attack)
are performed at the sensor level. Biometric systems are especially vulnerable in this case since the attack is
performed outside the control of the biometric system. In a presentation attack (PA), a person seeks to gain an
illegitimate advantage by masquerading as another individual, i.e. by claiming another person’s identity and
by deliberately falsifying their biometric characteristics. In contrast, indirect attacks are performed within the
biometric system. We developed multi-channel (VIS, NIR, Depth or Thermal) Deep Neural Network (DNN)
architectures to classify Bona Fide presentations from different types of PAs. This research topic was funded
by Norwegian Research Council, EU H2020 and US IARPA as well as from the industry.

Heterogeneous face recognition: One of the most challenging task in automated face recognition is the match-
ing between face images acquired in heterogeneous environments. Use-cases can cover matching of faces in
unconstrained scenarios (e.g. at a distance), with long time lapse between the probe and the gallery, with faces
sensed in different modalities, such as thermal infrared or near infrared images (NIR) against visible spectra
images (VIS) or even in situations where no face even exists (forensic sketch recognition). The key difficult in
matching faces from heterogeneous conditions is that images of the same subject may differ in appearance due
to changes in image modality (e.g. between VIS images and NIR images, between VIS images and sketches
images) introducing high intra-class variations. We investigated machine learning methods such as manifold
learning or deep learning to find a joint mapping that project face images, of different modalities, into a sub-
space where these projections can be compared directly. This research topic was funded by the Swiss National
Science Foundation.

Many other research topics have been investigated during this period (finger/wrist vein recognition, deep-fake
detection, speaker diarization, speaker recognition, template protection) but can’t be described in length for
lack of space.

Idiap Research Programme 2021-2024: page 33 of 86

Research Programme 2021-2024 Idiap Research Institute

Main research themes over 2021-2024

For 2021-2024, and besides developing the “Swiss Center for Biometrics Research and Testing”10, the group is
planning to follow several R&D avenues, as briefly discussed below.

Privacy leakages about human identities: We will investigate privacy leakages from data or models carrying
personal information. For instance, a face doesn’t contain only identity specific information but ancillary in-
formation can also be inferred such as gender, age, ethnicity, hair color, height, weight and Body Mass index
(BMI). It was shown recently that the face can reveal symptomatic indications of specific diseases. More than
30 medical conditions, such as Bell’s palsy, Parkinson, fetal alcohol syndrome, Cushing’s syndrome, hepatitis,
torticollis or dyslexia to mention a few, can be diagnosed from automatic detection of their symptoms (skin
color, skin lesions, facial paralysis and asymmetry, abnormal muscle response, abnormal iris, abnormal heat in
orbital or mandibular area). The analysis of eye movements can be used to detect Attention Deficit Hyperactiv-
ity Disorder (ADHD), Schizophrenia, Bipolarity, Autism or Social Phobia. The heart rate can be inferred from
face videos through remote Photoplesthymography (rPPG) by measuring the skin color variation due to the
blood flow. Similarly audio recording from human data subject can exhibit speech disorders such as dysarthria,
voice disorders, cleft, functional or organic articulation disorders, laryngectomy or lossectomy. Research in this
area is mostly focused on the modelling of a specific information: identity information for biometrics, gender
information for marketing, symptoms information for computer-aided diagnosis. It is assumed that ancillary
information can be extracted from raw data (i.e. images) but is it true as well for AI models: can we extract gen-
der or ethnicity information from a deep face recognition classifier? can we extract identity information from
a deep biomedical imaging classifier? Hence the aim of this work is to study and evaluate systematically how
much ancillary information remains in AI models for a large variety of tasks, models and ancillary information.

Security of biometric templates: Current research in face and speaker biometric recognition systems is fo-
cusing on the use of compact vector representations of identites. These embeddings shows superior accu-
racy compared to traditional approaches, so it seems reasonable to assume that future state-of-the-art face and
speaker recognition systems will be primarily based on these embeddings. This introduces a new challenge to
the development of suitable biometric template protection techniques to preserve the privacy of our biometric
data. We will investigate the application of biometric template protection to embedding-based face and speaker
recognition systems. More particularly we will explore the suitability of current methods and homomorphic
encryption applied to binarised ”embeddings”.

Combatting the vulnerabilities of AI-based biometric systems: We envision that future state-of-the-art face
and speaker biometric systems will be largely AI-based. Likewise, we anticipate new challenges in dealing
with such systems’ security aspects. We will investigate the vulnerability of AI-based face and speaker bio-
metric systems to various attacks, including primarily: (i) presentation attacks to bypass recognition using an
altered biometric sample (”obfuscation/evasion” or ”impersonation”), and (ii) manipulation of the training data
to change the classification outcome to suit the attacker’s motives (”poisoning” or ”trojan”). We will also inves-
tigate methods to detect efficiently forged or synthesised malicious examples. Current methods are considering
this detection problem as a multi-class classification problem where each class is a known attack. This paradigm
suffers from an essential limitation as all possible attacks are not actually known leading to an obvious open set
problem. Machine learning propose already a scheme for the detection of unknowns using abnormal detection.
Unfortunately this scheme is not used largely today for the detection of forged or synthesised examples. For
instance, in face recognition, fake faces forged with paper, display or 3D masks or morphed are detected with
binary classifiers (real vs fake). To keep ahead in the arm race against attackers, we will first focus on the
detection of novel attacks, such as Deep-fakes for instance, as research in this field is still in its infancy.

10http://www.biometrics-center.ch

Idiap Research Programme 2021-2024: page 34 of 86

http://www.biometrics-center.ch

Research Programme 2021-2024 Idiap Research Institute

3.3.3 RG3: Machine Learning

Overview

Head: Dr. François Fleuret (MS École Normale Supérieure de Paris and University of Paris VI, 1995; PhD,
University of Paris VI, France, 2000; Habilitation, University of Paris XIII, 2006; EPFL MER)

Machine learning encompasses computer techniques that modulate their behavior according to exemplar data.
It has resulted in technologies at the core of many modern every-day data-processing software and apparatus.

The objective of the Machine Learning group is to develop novel machine-learning techniques of general
use, with a particular interest in algorithmic efficiency and training from small data-sets. The research we
conduct can be motivated by a general and fundamental problem, but can also come from a concrete industrial
application or use case.

Over the last five years, the group has been composed on average of four PhD students, and one or two de-
velopers working on industrial applications. We also maintain a sustained collaboration with EPFL’s CVLab.

Main focus over the last Research Program (2017-2020)

Re-sampling for deep models: The computational requirement for deep neural networks is one of their most
problematic characteristics, even though most of the computation is spent on samples that are properly handled,
and could be ignored. For training, we have derived a tractable upper bound of the per-sample gradient norm
that allow to prioritize re-sampling examples and reduce the variance of the stochastic gradient estimates.
During inference, we have designed a new model to handle megapixel images, composed of a first network that
computes an attention map on a downscaled input, and a second network that processes the full resolution input
at locations sampled according to the attention scores.

Jacobian matching and regularization: Transfer learning aims at taking advantage of pre-existing models
to facilitate the training of new models, either by speeding it up, or by allowing it with very small amount of
training data. The key notion is to “transfer” structures learned by the existing network. Our algorithm consists
of a novel penalty that not only forces the new model to mimic the response of the existing one, but to also
mimic the dynamic of change of the output, given changes of the input. This can be envisioned geometrically
as forcing curves not only to match in certain points of passage, but also to have the same slope there.

Depth estimation for planetary surface reconstruction: End-to-end deep-learning networks are now the most
efficient method for stereo matching. However, existing networks are memory-hungry and unable to process
even modest-size images, and they have to be trained for a specific disparity range. The Deep Stereo network
that we developed addresses both issues: First, its architecture relies on novel bottleneck modules that dras-
tically reduce the memory footprint in inference, and additional design choices allow to handle greater image
size during training. This novel architecture demonstrates state-of-the-art performance on standard benchmark
data-sets.

Deep learning for multi-camera detection: We have developed a new approach to adapt a monocular deep-
learning detector to a multi-camera context. We first fine-tune it to the problem of person detection, and then
fine-tune a Siamese network with one such monocular structure per view on a small multi-view data-set. This
staging from a very large generic data-base to a small specific multi-view person data-set allows to beat existing
state-of-the art multi-view methods.

Stable Adversarial Optimization “Generative Adversarial Networks” rely on training jointly two models, one
synthesizing realistic signals (images, sound, text) and another trying to discriminate synthetic from genuine
examples. Such techniques have demonstrated striking performance in many application domains, but involve a
complex and unstable optimization problem. We have developed a new method that consists of training several

Idiap Research Programme 2021-2024: page 35 of 86

Research Programme 2021-2024 Idiap Research Institute

such pairs in parallel, and maintaining carefully their statistical independence. This insures that their joint
behavior has a good “covering” property, and we show experimentally that the resulting synthesis is less likely
to miss sub-families of samples.

Main research themes over 2021-2024

The plan for the next four-year period follows the trend we have initiated over the recent years regarding
computation and training from small sets, with additional axes in the domain of interpretability and robustness
that fall under the general topic of “Trust” in artificial intelligence.

Fast and energy-efficient inference: We are interested in two key elements of the computational cost of infer-
ence with large-scale models: The overall computational load, and the requirement for a real-time processing
system.

Our approach will consist of developing a new type of architectures, composed of multiple computational
pathways and to investigate both the use of lazy evaluation, that is inference processing able to drop entire
sub-parts of a network when sufficient confidence is reached, and asynchronous processing where different
parts of the network are evaluated with independent scheduling. This latter approach will aim in particular at
developing a model such that “heavy” subparts are evaluated at low frame-rate to provide high-level reliable
contextual information, and “light” sub-parts use the mots recent information provided by the first, and combine
it with high-frame rate computations to extract accurate localization in space and time.

The key notion of asynchronous processing will allow to develop a new family of methods more adapted to
embedded, low-computing, and interruptable computational backends.

Playground Learning: Over the recent years we have introduced and refined the idea of pose-indexed features.
Instead of designing features invariant to undesired perturbations of the signal (e.g. changes in illumination and
geometrical pose), we modulate the measurement of the features with a parametrization of the said pertur-
bations. Doing so, we maintain the joint information between measurements, and shift the difficulty from
modeling to computation.

We are interested in pushing this concept forward, first as a means to obtain high accuracy on well-defined
applied problems such as the tracking of surgical instruments, and second to extend this idea to more complex
latent parametrization. In particular to incorporate richer geometrical poses and a modeling of external nui-
sances. Such extension will require dealing with a difficult optimization scheme during the evaluation of the
detector, since it has to visit a high-dimension and complex latent space.

Interpretability for trust: While most of the work regarding interpretability of machine-learning systems
consists of post hoc analysis of models whose architectures are not selected specifically to ease that task, we
will tackle the issue in the design of the models themselves to facilitate their statistical analysis. The core idea
here is that “trust” in an inference system for real-world problems requires to split it into two components. On
the one hand, inference with large-scale models over quantities learned in a quasi-unsupervised manner, and
on the other hand a final compact inference rule combining these quantities, for which trust is synonymous for
compactness, and interpretability. Such a segmentation will strongly constrain the capacity of the “problematic
part” of the inference, and make the model amenable to standard analysis from learning theory.

We will try to derive PAC-bounds or other exact control of the generalization error, taking inspiration in the
micro-choice bound. We may also design novel learning procedures in that context, to modulate the training of
the high level features through such compact models to attain optimal generalization errors. This approach will
later be extended to come with a proper formal framework to modulate the amount of information allowed in
each part of this compound model, for instance by adding noise to the gradient flowing from the compact part
to the representation part.

Idiap Research Programme 2021-2024: page 36 of 86

Research Programme 2021-2024 Idiap Research Institute

3.3.4 RG4: Social Computing

Overview

Head: Prof. Daniel Gatica-Perez (PhD, University of Washington, USA, 2001; EPFL Professeur Titulaire)

Social computing is an interdisciplinary domain that integrates theory and models from ubiquitous comput-
ing, social media, machine learning, and social sciences to analyze human and social behavior in everyday
life, and to create devices and systems that support interaction and communication. In the last period, the So-
cial Computing group was composed of 8-10 members each year, including one group head, 2-3 postdoctoral
researchers, 3-4 PhD students, and 1-2 academic visitors and master students.

Main focus over the last Research Program (2017-2020)

The main focus and research themes covered over the 2017-2020 period can be summarized as follows.

Ubiquitous face-to-face interaction: We developed computational models to automatically analyze pair-wise,
in-the-wild interactions, building upon emerging wearable and ubicomp technologies. This has included a
variety of sensors: cameras, Kinect, microphone arrays, smartphones, and wearables. Three research problems
we have addressed are the following. First, we have advanced the understanding of social cognition (i.e., how
people reason socially about others) in everyday life situations like job interviews and service encounters, by
developing online, crowdsourced experimental methodologies. Second, we developed automatic audio-visual
analysis methods to extract subtle human behaviors and infer nuanced attributes related to social skills. Third,
we developed social sensing technologies to support interaction in real-time. Some of this interdisciplinary
work was pursued through joint projects with academic partners in social psychology.

Social video analysis: Porting and expanding the knowledge derived from the first research line, we developed
methods to automatically characterize users of conversational video in social media platforms like YouTube as
well as new platforms for online video resumes, through the automatic extraction of behavioral features and the
use of video crowdsourcing techniques to enable high-level social analysis at scale. The work in this domain
has also resulted in technology transfer projects working with Swiss startups.

Mobile social media and crowdsensing: Using large-scale smartphone sensors and social media, we devel-
oped crowdsourcing and machine learning methodologies to analyze and interpret everyday phenomena related
to mobility, health, and citizen participation. The work has spanned analysis of mobile social media like Insta-
gram to characterize youth eating and drinking practices; analysis of mobile crowdsensing campaigns in Swiss
and Latin American cities to discover and interpret phenomena related to youth mobility and health; and appli-
cations of crowdsensing in social innovation projects with local communities, cities, and other stakeholders.

Main research themes over 2021-2024

The research lines envisioned for the new Research Program period are briefly described below.

Ubiquitous conversational interaction: While deep learning is capable of extracting behavioral cues of in-
teracting people with high accuracy, several fundamental challenges remain open to build machines capable
of inferring high-level social constructs. We plan to work on three of them. The first one is how to develop
methods to robustly infer attributes (like soft skills) that are inherently subjective. Such methods have to take
into account models of subjective labels as part of the learning process. The second issue is how to intro-
duce notions of fairness in the development of models of social inference. This is a critical matter for the
ethical application of these technologies in practice. Third, we will continue to develop research on machine

Idiap Research Programme 2021-2024: page 37 of 86

Research Programme 2021-2024 Idiap Research Institute

learning-based feedback of behavioral insights that support both transparency and interpretability to users of
these technologies.

Social media: All major social media platforms face fundamental challenges due to limitations on how algo-
rithms are designed and developed, including biases that are amplified through AI and network effects. We
will continue our work on social media analytics (mobile social media and social video) with emphasis on
two lines of research. The first one is about increasing the diversity of populations and phenomena we study,
especially in the developing world, in the contexts of public health and youth. The second line is on developing
machine learning methods that are diversity-aware, which by design are able to account for diversity attributes
and mitigate negative effects of bias. This work is well aligned with emerging initiatives worldwide on AI for
social good, and impactful scientific work could be generated by connecting it to concrete social innovation
applications.

Urban computing: We plan to design data analysis and machine learning methodologies that integrate social
participation and a variety of urban data to understand phenomena in communities and cities, and develop
applications for citizens and other urban stakeholders related to human activity, public space, public health,
and civic participation. Data sources will include phone data, social media, and urban open data, ideally in
partnerships with government representatives and companies. Starting from current research supported by
the European Commission, our objective is to contextualize the developed methodologies at the Swiss and
European levels, and also extend them in cities in the developing world.

Crowdsourcing: Crowdsourcing will continue to be a transversal theme to our research. This spans the design
of theories and algorithms to incentivize participation in social and urban experiments, to collect and label
data, to understand how such data is perceived and used, and to solve practical problems. Our work will blend
theoretical and empirical work, and include both online experiments (e.g. to label and validate large-scale
data) and physical experiments (e.g. mobile crowdsensing that connect people to the physical world in urban
computing applications).

Idiap Research Programme 2021-2024: page 38 of 86

Research Programme 2021-2024 Idiap Research Institute

3.3.5 RG5: Perception and Activity Understanding

Overview

Head: Dr. Jean-Marc Odobez (Engineer degree, ENST Bretagne, 1990; Master and PhD, University of
Rennes, France, 1990 and 1994; EPFL MER)

The Perception and Activity Understanding group conducts research in human activities analysis from multi-
modal data. This entails the investigation of fundamental tasks like the detection and tracking of people, the
estimation of their pose or the detection of non-verbal behaviors, and the temporal interpretation of this infor-
mation in forms of gestures, activities, behavior or social relationships. These tasks are addressed through the
design of principled algorithms extending models from computer vision, multimodal signal processing, and
machine learning, in particular probabilistic graphical models and deep learning techniques. Surveillance,
traffic and human behavior analysis, interaction analysis between humans and with robots, and multimedia
content analysis are the main application domains.

Over the last period, the group was composed of 10 members in average per year: a group head, 2-3 post-
doctoral researchers, 4-7 PhD students, and one full research engineer from the development team working
on industrial applications and demonstrators for research projects.

Main focus over the last Research Program (2017-2020)

Deep learning has been one of the main drivers for research in the given period. Methodological aspects and
their connection with the specific task at hand were studied and led to innovative solutions. Amongst these,
one common thread was to alleviate the need for very large fully annotated training dataset by investigating
unsupervised or weakly supervised approaches, or the use of various synthetic data sources along with strategies
to adapt models trained with this data so that they perform well on real data. Some main achievements are
summarized below.

Physical cue extraction. We developed a robust and accurate head pose tracking framework from RGB-D data,
making head tracking a commodity for situations up to 1.5m, and improving much other the state-of-the-art.
It combines the benefits of an online fitting of a 3D face morphable model with the online 3D reconstruction
of the full head, providing more support when handling extreme head poses. We addressed fast person and
body landmark detection, investigating lightweight and efficient CNN structures, synthetic data, or knowledge
distillation at several architecture levels to enhance the performance of these lightweight models.

Gesture recognition. We proposed a multimodal Deep Dynamic Neural Networks (DDNN) for the segmenta-
tion and recognition of short spontaneous communicative gestures. An interesting contribution was the use of a
semi-supervised hierarchical approach fusing high-level spatio-temporal gesture representations trained using
modality specific DDNN architectures (skeletal joint dynamics, depth and RGB image batch). Regarding head
gestures, we proposed a frequency and head-centered rather than camera-centered representation of the head
dynamics allowing to capture the subtle and large variety of nods from any view-point.

Gaze and attention modeling. Idiap has been pionneereing this research line since 2005, studying all method-
ological aspects of this problem. We are currently investigating deep learning models for gaze estimation,
including several strategies to build user specific models. For instance, we designed a differential approach
(patented) predicting gaze differences from the same eye, better eliminating in this way all nuisance parameters
(eye shape, illumination conditions, inaccurate cropping), which can impact gaze prediction. Other works in-
clude robust eye segmentation using DNN and leveraging colorisation; online adaptation techniques leveraging
social situations for weak target labeling; or user-specific retargeting for generating user-specific training data.

Audio analysis. In the context of social robotics, we investigate different DNN architectures for sound process-
ing. We have proposed an efficient multi-task approach for the joint localization and categorization of multiple

Idiap Research Programme 2021-2024: page 39 of 86

Research Programme 2021-2024 Idiap Research Institute

sound sources. Compared to traditional signal processing methods, they require less assumptions about scenes,
signals, sound sources, and can be optimized for the task, and proved to work much better both on benchmarks
and in practice. Methods for adapting models trained from synthetic data to real data using only weak (partial)
labels have been successfully developed, allowing to quickly learn models for new sensors.

Multimedia and multimodal analysis: Along this line, we have investigated deep learning methods for the
detection, segmentation, semantic categorization and recognition of text, as well as multimodal face and person
diarization and naming where, besides face tracking, clustering, audio-visual association, we also investigated
deep-temporal representations for voice representation like the modeling of audio-visual speaking activities,
e.g. to differentiate dubbing from genuine talking situations, or cross-modal domain adaptation and transfer
learning methods for improving the estimation of speaker embedding leveraging face embeddings.

Main research themes over 2021-2024

Model unification. Currently, most of the tasks in scene analysis and human sensing are dealt with separately,
and often call for different DNN architectures (and there are many of them for each task already). This presents
the advantage of being modular, but at the same time is rather inefficient (a DNN needs to be run for each task)
and does not take advantage of potential complementarity and redundancy between them. Standard multi-task
approaches exist but encounter difficulties due to many heterogeneities like in networks and tasks (segmenta-
tion, regression, categorization), datasets available (all annotations are not available on a unique dataset), scale
at which each phenomenon is captured (localizing a face vs identifying its gaze), modalities (depth, image,
audio, sequence). Building a unique yet modular and efficient model, able to handle these heterogeneities is
a challenge which will require the application and investigation of novel grounded principles for architecture
design of networks of networks.

Unsupervised and weak learning. Supervised learning is still the dominant approach for learning new tasks,
but usually needs a large amount of training data. While transfer learning can sometimes alleviate this need,
approaches usually do not exploit the large amount of data available or which can be collected easily, but
for which no or only partial weak annotation exist (e.g. there is a sound source, but we don’t know where).
However, being able to exploit such data is crucial to allow better generalization to new situations. We will
further extend our work on this topic and plan to investigate new models and methods for learning semantic
structures and representations from data in an unsupervised fashion. Of particular interest in the context of our
application (activity and interaction sensing, social robotics) cross-modal and temporal approaches (audio vs
video, robot proprioception vs perception outputs, cross-activity predictions) in which one modality is exploited
for predicting other modality features will be explored.

Active perception and personalization. Human sensing methods still suffers from several limitations. In HRI
where the cameras are usually placed on board of a robot head to allow for space exploration, or when using
wearable sensors like google glass, mobile sensing negatively impact the captured signal (reduced field of view
and visibility, blur, short or long sensing interruption). In another direction, it has become clear that a major
driver for more accurate sensing is by personalizing generic models to individuals (e.g. for gaze tracking,
emotion or gesture recognition), or to given set-ups or situatins. To address these issues, lines of research
include for instance the design of gesture and interaction aware sensing strategies, or behavior synthesis and
active sensing including speech synthesis and dialogue to make users implicitly or explicitly aware of perception
uncertainties to elicit human responses and behaviors allowing to collect the required information.

Interaction models. While improving the extraction of non-verbal behaviors in natural interactions needs
further robustness, exploiting them to analysis interactions and better characterize the social state the intent
and events (moment to speak or perform a backchannel) represent another challenge with high value in HRI or
HHI. We will move into this direction, investigating sequence classification methods to derive higher semantic
interpretation of the multimodal streams of non-verbal features (prosody, head and body gestures, gaze) in the
context of different scenarios.

Idiap Research Programme 2021-2024: page 40 of 86

Research Programme 2021-2024 Idiap Research Institute

3.3.6 RG6: Robot Learning & Interaction

Overview

Head: Dr. Sylvain Calinon (MSc, EPFL, 2003; PhD, EPFL, 2007)

The Robot Learning and Interaction group, created in 2014, focuses on human-centered robotic applica-
tions in which the robots can learn new skills by interacting with the end-users. From a machine learning
perspective, the challenge is to acquire skills from only few demonstrations and interactions, with strong
generalization demands. It requires the development of intuitive active learning interfaces to acquire mean-
ingful demonstrations, the development of models that can exploit the structure and geometry of the acquired
data in an efficient way, and the development of adaptive control techniques that can exploit the learned task
variations and coordination patterns.

Main focus over the last Research Program (2017–2020)

For 2017–2020, the research themes and achievements concerned the development of robot learning and adap-
tive control algorithms, for robots that are either close to us (assistive robots in I-DRESS project, CHIST-ERA,
SNSF), parts of us (prosthetic hands in the TACT-HAND project, D-A-CH, SNSF), or far away from us (manip-
ulation skills in deep water in the DexROV project, EU H2020, SEFRI). Attentive to reproducible research, the
group regularly releases open source codes accompanying its publications at www.idiap.ch/software/pbdlib/.

Task-parameterized models of movements: Task-parameterized models of movements refer to models that
can adapt to external task parameters describing the current context. By encoding movements from the per-
spective of different objects, we showed that generative models could be used to generalize manipulation skills
to new positions of objects. we then showed that this principle is not limited to objects in Cartesian space and
could be extended to other forms of task parameters, including projection and prioritization.

Generative models of manipulation skills: After having collected demonstrations, the aim is to synthesize
new movements that can generalize the task to new situations. The different projections of the demonstrated
data reveal regularities that are exploited to adapt the task to new objects position in a probabilistic manner
(including variations and options).

Autonomous regulation of robot impedance: The retrieved variability and correlation information is ex-
ploited to generate safe and natural movements within an optimal control strategy (minimal intervention princi-
ple). Moreover, this approach enables haptic communication capability that has great potential in human-robot
collaboration.

Online learning from partial demonstrations and corrections: Online learning allows the user to provide
partial demonstrations and to correct the robot skill without interrupting the execution of the task. For industrial
robots, this approach provides refinement capabilities that do not require to stop the production lines.

Main research themes over 2021-2024

For 2021–2024, we will enforce the perspective that action-level and goal-level imitation should be combined
to transfer skills from humans to robots, but also from robots to humans and in-between robots.

Learning by combining imitation, emulation and practice: Most efforts in robot learning are turned toward
developing algorithms for specific learning strategies. Examples of such strategies include action mimicking
(without understanding the objective), goal-level emulation (by discarding the specific way in which a task is
achieved), exploration with self-assessed rewards or feedbacks. The ways in which these learning modalities

Idiap Research Programme 2021-2024: page 41 of 86

http://www.idiap.ch/software/pbdlib/

Research Programme 2021-2024 Idiap Research Institute

should be organized remain unaddressed. We plan to explore this meta-learning perspective by taking into ac-
count the social structure of skills acquisition, where both actors in the teacher-learner interaction can influence
the success of the skill transfer.

Learning and synthesis of communicative gestures: In collaboration with the Perception and Activity Un-
derstanding group, we plan to extend the use of task-parameterized models to the generation of communicative
gestures. This includes movements of head and torso (extraction and reproduction of coordination patterns
involved in natural gaze shifts and behaviors such as looking away, addressing people, switching role in the
conversation, etc.), as well as hand gestures to accompany speech or to point at objects or locations. We will
similarly explore how this generative model can be exploited for active perception. This technology aims at
providing service robots with the capability to initiate and follow conversations in a socially acceptable manner.

Anticipation through optimal control: Model predictive control (MPC) is ubiquitous in robot control, but it
is less known that it can be combined elegantly with probabilistic representations of movements. This approach
allows the retrieval of smooth and natural movements by taking into account variation, coordination and pri-
oritization constraints. Instead of learning trajectories directly, it provides a framework to learn the underlying
controllers to move the robot. For example, by learning to reject perturbations only in the directions that would
affect task performance (minimal intervention control). We plan to exploit this capability to endow torque-
controlled robots with the capability to modify autonomously the tracking gains and compliance required to
reproduce a task.

Geometry-aware learning and control: Data encountered in robotics are characterized by simple but varied
geometries, which are often underexploited when developing learning and control algorithms. These data can
be related to rigid body motions, orientations represented as unit quaternions, sensory data processed as spatial
covariances, or other forms of symmetric positive definite matrices such as inertia or manipulability ellipsoids.
Moreover, many applications require these data to be handled altogether. The use of Riemannian manifolds
will be explored as a way to broaden common optimization problems in robotics that are currently restricted to
standard Euclidean spaces, by inherently taking into account the geometry of the data.

Tensor-variate regression: Sensory data in robotics are typically organized as multidimensional arrays (arrays
of sensors, multiple channels, time evolution of data, multiple coordinate systems, etc.). This leads our group to
investigate the field of tensor methods, also called multilinear algebra. Tensors are generalization of matrices to
arrays of higher dimensions, where vectors and matrices correspond to 1st and 2nd-order tensors. When data are
organized in matrices or arrays of higher dimensions (tensors), classical regression methods first transform these
data into vectors, therefore ignoring the underlying structure of the data and increasing the dimensionality of
the problem. We plan to investigate the use of expert models (product of experts, mixture of experts) relying on
tensorial representations. The goal is to devise models and algorithms that can take into account the underlying
structure of the data, and that remain efficient even when only few training data are available.

Intuitive human-robot teaching interfaces: The development of collaborative robots comes along with the
development of intuitive user interfaces. We plan to explore the use of augmented reality devices, including
head-mounted display and less intrusive solutions based on smartphones. The target is to replace the teaching
pendants classically used in industrial robotics with these uprising technologies. We plan to exploit these
interfaces in a bidirectional manner, namely, as a way to visualize data directly in the robot workspace, and as
a way to re-program robots by selecting objects and points/trajectories of interest.

Idiap Research Programme 2021-2024: page 42 of 86

Research Programme 2021-2024 Idiap Research Institute

3.3.7 RG7: Computational Bioimaging

Overview

Head: Dr. Michael Liebling (MS, EPFL, 2000; PhD, EPFL 2004); Postdoc, Caltech, 2004–2007; Assistant
Professor, University of California Santa Barbara (UCSB), 2007–2013; Associate Prof., UCSB, 2013–2017,
Adjunct Prof., UCSB, 2017–2020

Research in the Computational Bioimaging Group focuses on developing image acquisition devices com-
bined with reconstruction and analysis algorithms to study live biological systems. Practical tools aim at
(i) extending the physical limits of imaging hardware via techniques including super-resolution imaging and
multi-view, space variant deconvolution, and (ii) quantitative analysis of complex biological systems, in-
cluding motion-based image analysis, cell tracking, microscopic fluid flow estimation, and integration of
multi-modality images.

Main focus over the last Research Program (2017–2020)

Dr. Liebling has been with Idiap full-time since January 2015. Recent highlights and current activities in his
group for the period 2017–2020 are summarized below.

Development of high-speed fluorescence microscopes leveraging temporally-structured illumination: Com-
putational imaging allows complementing optical setups to push performance beyond direct measurement capa-
bilities. We have developed combined hardware-software device to break the temporal resolution limit imposed
by how slow sensitive fluorescence cameras are and how scarce fluorescence photons are in dim samples. To
achieve this goal, we implemented a spatio-temporally-structured illumination device and super-resolution im-
age reconstruction algorithms, inspired by spatial super-resolution techniques that have recently been shown to
enable sub-diffraction-limit spatial resolution.

Imaging Cardiac Development Within the joint SNSF and French ANR project “liveheart: The cellular basis
of cardiac development revealed by live imaging,” our group developed methods for virtual high-framerate
microscopy of the beating heart in live animal embryos and larvae, via a computational methods. These methods
include temporal image registration of image sequences acquired over multiple heartbeat, still image sorting
methods, and compensation for scanning artefacts. We characterize our approaches by evaluating their accuracy
both on synthetically generated data and high-speed reference movies.

Learning-based Computational Microscopy Optical microscopy allows biologists to acquire both qualita-
tive and quantitative data about cellular function, organ development, or diseases, even within live organisms.
Light diffraction (both within the sample and the microscope) limits achievable resolution. We developed a
semi-blind, spatially-variant deconvolution technique that combines a local estimation step of the point spread
function (PSF; which fully characterizes the optical properties of the imaging system that lead to image degra-
dation) followed by a deconvolution step based on a spatially-variant, regularized Richardson-Lucy algorithm.
To find the local PSF map in a computationally tractable way, we devised a convolutional neural network (CNN)
that performs a regression of a parametric model of the PSF. We trained the CNN by synthetically blurring a
library of image patches, using point spread functions of known parameters. This approach does not require
labor-intensive measurement of experimental PSFs and has low computational complexity. This research is part
of the SNSF funded project “COMP-BIO Computational biomicroscopy: advanced image processing methods
to quantify live biological systems” and was carried out on Idiap’s imaging platform, SNSF R’Equip project
“Platform for Reproducible Acquisition, Processing, and Sharing of Dynamic, Multi-Modal Data.”

Platform for Reproducible Acquisition, Processing, and Sharing of Dynamic, Multi-Modal Data In this
project, a joint effort between groups at Idiap, we assembled a platform for reproducible acquisition, processing,
and sharing of dynamic, multi-modal data. This modular platform consists of four layers: sensing, positioning,

Idiap Research Programme 2021-2024: page 43 of 86

Research Programme 2021-2024 Idiap Research Institute

computing, and storage. It accepts a wide range of sensing devices and complements Idiap’s already existing
infrastructure for collecting data in the areas of computer vision, biometry, and speech processing. Concretely
the platform consists of the following components

Main research themes over 2021-2024

Research in the Computational Bioimaging group will continue to complement Idiap’s current research areas
with a focus on computational imaging, specifically in the areas of biomedical imaging (bio-image processing,
analysis) and microscopy. The group will build upon and extend its collaborations with biologists, biophysi-
cists, and optical engineers in Switzerland, Europe, and the United States. It will also leverage, through inter-
nal collaborations, the strong expertise of Idiap in the related areas of statistical modeling, computer vision,
robotics, and machine learning.

Inverse Problems in Computational imaging We will continue our efforts to develop algorithms to model
light propagation and image formation in optical systems, an essential component of making computational
imaging methods practical. These algorithms could directly benefit deconvolution (blur reduction), lens-less
imaging (such as digital holographic microscopy with partially coherent light), or image restoration tasks.
Our work will model optical systems within the context of sparse function representation spaces, inverse re-
constructions via non-linear optimization methods, learning approaches, and fast implementations on GPU
architectures.

Image-guided Optical Microscopy Systems and Protocols: Microscopes are increasingly fully computer-
driven, which opens the possibility to combine image acquisition, processing, and analysis early in the imaging
chain. We will continue our efforts of leveraging the capabilities of existing (and develop new) computational
imaging systems (systems where the instrument does not produce the image directly, but rather, the data that en-
ables reconstruction of an image). Examples include task-specific and optimally allocating imaging resources
(to minimize sample exposure or imaging duration) . The procedures could be applied in high-throughput ob-
servation systems to characterize biological function in larger sample populations. This area will particularly
benefit from collaborations within Idiap in the areas of machine learning, computer vision, and robotics, specif-
ically with the Robot Learning & Interaction group (automated microscopy platform) and the Computer Vision
and Learning group (multi-view object tracking).

Computational Imaging with AI: Opportunities, Limitations, and Trust Imaging plays a central role for
scientific discoveries: beyond their illustration role, images are increasingly used as a basis for extracting quan-
titative information. A specific example is optical microscopy, which has benefitted from several transforming
advances in recent year, with the combination of both hardware (optical) and computational tools, from which
research in biology and medicine is already benefitting. Inclusion of AI methodologies to break additional
barriers is both the source of high expectations and concerns. One area of research of the group will seek to
quantify possible biases arising, for example, from the use of image training set with minimal connection to
the imaging modalities of interest, a practice common for its convenience. We will focus primarily on opti-
cal microscopy as it provides a concrete, highly controlled and controllable imaging environment where the
impact of including AI methodologies into established biological or medical research methodologies can be
systematically studied.

Combining multi-dimensional, multi-modal imagery with non-imaging physiology or gene expression
data Combining both imaging (optical microscopy, electron microscopy) and non-imaging data sources (e.g.
genomics) is both an area with high innovation potential for systems biology and medicine yet remains very
challenging. Combining data from multiple sources, of variable quality or scope make a highly variable envi-
ronment. We aim at developing tools to assist in the systematic integration of such heterogeneous data (e.g.
from high-throughput genomic plates, high-resolution fluorescence images or high-speed functional signals).
This research could leverage and build upon frameworks developed at Idiap in the context of heterogeneous
data analysis (speech, text, video).

Idiap Research Programme 2021-2024: page 44 of 86

Research Programme 2021-2024 Idiap Research Institute

3.3.8 RG8: Uncertainty Quantification and Optimal Design

Overview

Head: Prof. Dr. David Ginsbourger (Habilitation in Statistics and Applied Probability followed by a Titu-
lar Professorship (University of Bern, resp. 2014 and 2018), Ph.D. in Applied Mathematics (Mines Saint-
Etienne, 2009), MSc. in Applied Mathematics and double diploma in Engineering (Mines Saint-Etienne and
Technische Universität Berlin, 2005), Licence in Mathematics (Grenoble, 2002)).

The Uncertainty Quantification and Optimal Design (UQOD) group focuses on quantifying and reducing
uncertainties in the context of natural and artificial complex system modelling. Application domains no-
tably include energy and geosciences, with a number of collaborations ranging from safety engineering to
hydrology and climate sciences. In all these fields, the study of complex systems often relies on expen-
sive high-fidelity experiments and/or numerical simulations depending on a number of inputs including both
controlled design parameters and uncontrolled environmental variables.

Uncertainty Quantification encompasses a set of mathematical, statistical, and algorithmic approaches at the
interface of complex modelling of processes and data, with the aim to elicit and characterize inherent uncer-
tainties. Optimal Design deals with the choice of controlled design parameters relying on global optimization.
Elaborated model evaluation strategies are needed for making optimal decisions, be it for deterministic nu-
merical simulations or for design under uncertainty. The main focus of UQOD is on Gaussian Processes (GP)
methods and adaptive design of experiments for optimization, inversion, and related problems.

Main focus over the last Research Program (2017-2020)

While a number of UQOD’s methodological approaches are inscribed in Idiap’s core competences such as
machine learning and optimization, UQOD puts a focus on complex systems stemming from contemporary
societal challenges (notably arising from geo- and climate sciences, industry, etc.), calling for mathematical and
interdisciplinary developments towards parsimonious algorithms. The main research themes and achievements
of the UQOD group over the years 2017-2020 are briefly summarized below.

Quantification of uncertainties on critical regions: A number of applications from science and society re-
quire circumscribing regions of parameter spaces of natural and artificial systems which associated response
values may cause a danger (catastophes such as floods, hail storms, etc. but also industrial incidents) or, con-
versely, regions leading to beneficial states (e.g., physical stability/safety, economical viability, or allowing a
“good fit” in model calibration). Yet, estimating such regions can be very intensive in terms of system evalua-
tions (often performed via numerical simulations), so that estimates typically come with remaining uncertain-
ties. Bayesian set estimation, primarily relying on Gaussian process models, has been one of our main research
topics. Following up the defense of Dario Azzimonti’s PhD (Moser award 2016, IMSV, University of Bern),
we have conducted a short project funded by the Hasler foundation on “Learning and visualizing dangerous re-
gions in multivariate parameter spaces” resulting in the publication of a new method developed with the French
Geological Survey (BRGM) in the context of flooding simulations, and in the R package “profExtrema”.

Stepwise Uncertainty Reduction strategies have also been a topic of interest of UQOD, as refelect notably by
a long-standing theoretical work DG has been involved in with colleagues from Centrale-Supélec and Toulouse
Institute of Mathematics. Recent and current work include conservative extensions of Bayesian set estimation
and related sequential design strategies, as well as original applications in contexts (like volcano geophysics)
where sets of interest and/or measurements are only indirecly linked to a reference property field.

Bayesian global optimization: Recent contributions in the vivid field of Bayesian Optimization (BO) include
a research collaboration with colleagues from hydrology around contaminant localization, having not only lead
to a publication but also to an original data set that can be notably used in optimization benchmarks. On

Idiap Research Programme 2021-2024: page 45 of 86

Research Programme 2021-2024 Idiap Research Institute

the theoretical side, the paper mentioned above on the SUR strategies establishes in turn consistency of some
BO algorithms in a supermartingale set-up. Besides, DG has been involved in further related works, e.g., in
approaches relying to random embeddings, one way to extend the applicability of BO to higher dimensions.

Modeling and prediction of non-stationary functions and phenomena: Another bottleneck of methods
appealing to time- and/or space-dependent statistical models is the account for non-stationarity, ranging from
the design of adapted models to the inference of related parameters. One research thread in the last few years has
been incoporating data-driven heterogeneities within GP models, be it in a multidimensional context with one
or several oblique warpings estimated together with their associated directions (Cf. “WaMI” GP models) or in
a signal processing framework with links to wavelets. On a different note, UQOD has been involved in climate-
related research where non-stationarity was key, for instance in the modelling of hailstorms in Switzerland
(collaboration with colleagues from the Oeschger Center of Climate Change Research, University of Bern).

Main research themes over 2021-2024

Uncertainty Quantification and sequential design of experiments in the context of inverse problems:
Inverse problems are one of the cornerstone of applied sciences, notably geophysics but also engineering,
medecine, and many other disciplines. For non-linear phenomena, such problems are increasingly addressed
using Bayesian approaches, where inputs of interest are endowed with a prior distribution, which is then sequen-
tially updated as (noisy) observations of some observable output(s) are assimilated. A number of issues make
it challenging to apply this methodology on realistic applications, including expensive to evaluate likelhoods,
high- or infinite-dimensional priors that can be hard to elicit, large-scale data volumes, and the complexity of en-
coding uncertainties when it comes to non-Euclidean random variables such as random sets. One of the aspects
that we will work on in the coming years is the transposition of modern Bayesian set estimation approaches
to inverse problems arising in domains such as geophysics, where advanced spatial statistics approaches are
already in place but their outstanding potential for target-oriented sequential design has been underexploited.

Pushing the limits of expressiveness in random field modelling: While it has been shown that Gaussian Pro-
cess and related model could incorporate various structural properties such as symmetries, additivity, harmonic-
ity and more, a number of questions remain open regarding ways to unveil their potential to substantially reduce
on hand the number of observations needed to reach a wished prediction accuracy thanks to prior information,
and also on the other hand how to question/investigate such properties relying on scarce, unbalanced, poten-
tially noisy data. Likelihood-based approaches will be considered as well as alternatives, reyling for instance
on fast K-fold cross validation. Novel developments are expected to help coping with high-dimensionality
and sensitivity analysis, model misspecification, and also ultimately allow a better interpretability of Gaussian
process and neighbouring methods via variations on the multiple kernel learning set-up.

Distance and kernel methods in non-Euclidean contexts: For very complex inputs (e.g., geological/materials
media, but also uncertain parameters encoded as probability distributions), it sometimes makes more sense to
appeal to elaborated mathematical distances but also to non-metric notions of similarities –based for instance on
expert judgement– rather than traditional analysis in terms of Euclidean distances between input vectors. While
some classic approaches like Multi-Dimensional Scaling appeal to Euclidean approximations of non-Euclidean
distance matrices, other recent developments in the vein of Reproducing Kernel Hilbert Space embeddings
consist instead in adopting metrics that enjoy a number of convenient properties. In the next years, similarity-
and distance-based prediction and experimental design approaches relying on both paradigms and variations
thereof will be further researched on, with applications ranging from hydrology to mechanical engineering.

Random fields of probability density functions will be investigated towards improved noise modeling in non-
stationary contexts, which could prove beneficial in stochastic optimization and inversion, e.g. via speeding up
procedures such as Approximate Bayesian Computing or hyperparameter tuning in Deep Learning.

Idiap Research Programme 2021-2024: page 46 of 86

Research Programme 2021-2024 Idiap Research Institute

3.3.9 RG9: Natural Language Understanding

Overview

Head: Dr. James Henderson (BSc, Massachusetts Inst. Technology, USA, 1987; MSE & PhD, Univ. Pennsyl-
vania, USA, 1991,1994; MER & Chargé de Cours, Univ. Geneva, 2008–2012,2012–2018)

The Natural Language Understanding (NLU) group was created in September 2017, in part as a continuation
of the previous Natural Language Processing (NLP) group. The NLU group studies deep learning for natural
language processing tasks, focusing on models with learned representations of the meaning of text. Some
tasks are studied because they indicate different aspects of the meaning of text, such as textual entailment,
syntactic and semantic parsing, coreference resolution, and language modelling. Other tasks are also im-
portant applications, such as machine translation, opinion summarisation, information extraction, and text
classification, applied to both text and speech.

Idiap’s NLU group is rare in making contributions to these tasks at many different levels, ranging from
novel deep learning architectures, to capturing linguistic generalisations, to exploiting the latest advances
and insights for each application. We develop recurrent and attention-based neural network models, because
they capture the unbounded nature of language. We develop vector-space models of entailment (rather than
similarity), because entailment is fundamental to the semantics of language. We take unsupervised and multi-
task approaches to representation learning, because no one task embodies the full meaning of language.

Main focus over the last Research Program (2017–2020)

For 2017–2020, the main research themes and achievements of the NLP and NLU groups have combined a
continuation of the projects started by the NLP group with new themes introduced by the NLU group. The
NLP group demonstrated that the semantic analysis of noun phrases is beneficial to neural machine translation
(MT), that word sense disambiguation can be combined with statistical and neural MT, and that coreference
resolution is helpful to statistical MT. Their hierarchical attention neural networks proposed for cross-lingual
transfer on document classification in 8 languages met with considerable success, earning a best paper award
at one of the main NLP conferences. The NLU group continued work on neural MT, including work on using
word sense disambiguation, adding an attention mechanism over the previous target-side words, and using
hierarchical attention to condition on previous sentences. In addition, the research themes have shifted to more
work on deep learning architectures for NLP, in particular since the awarding of two SNSF projects on NLU.
The NLU group currently includes the head of the group, two postdoctoral researchers, and 4 PhD students.

Capturing the Structure of the Output Space: In many NLP tasks, both the input and the output of a model
are text. For the output, this ranges from text labels for text classification to entire sentences for machine
translation. In a series of papers, the NLU group has shown that it is useful to learn the structure of the output
space as reflected in the output’s associated text. We showed improvements on both outputs with no training
data (“zero-shot” learning) and outputs with training data, and that deep models of the output space improve
over shallow models. Currently we are investigating embedding outputs in a bag-of-vector space, instead of a
single vector, so as to handle larger more complex output structures such as parse trees.

Semantic Representation Learning: Representation learning is central to deep learning architectures, espe-
cially for the nebulous objective of learning the meaning of text. In recent work (under review), we have shown
that entailment-based vector representations of sentences are effective for textual entailment, and that adver-
sarial training to remove annotation artefacts in sentence embeddings can improve the portability of textual
entailment models. We have also developed models for identifying discourse entities in text and their corefer-
ence chains, with the objective of learning entity embeddings for use in other tasks. Current work investigates
the use of entailment-based vector representations in recurrent and attention-based deep learning models, and
the use of bag-of-vector representations in graph-to-graph deep learning architectures.

Idiap Research Programme 2021-2024: page 47 of 86

Research Programme 2021-2024 Idiap Research Institute

Main research themes for 2021–2024

For 2021-2024, work in the NLU group will continue to focus on semantic representation learning, but with a
greater emphasis on task-universal semantic representations, and more applied work on opinion summarisation.

Multi-task semantic representation learning: The meaning of text is as complex as human thought itself.
Each NLP task only provides us with one view on this semantics. We need to combine as much data from as
many views as possible to learn the real nature of meaning in text. This calls for multi-task learning, where
different models of different tasks share a common semantic representation, which is trained jointly on all
data. This contrasts with the traditional approach of training separate models with bespoke representations for
each task, but is in line with recent results showing large improvements by pre-training powerful architectures
on language modelling tasks. This approach raises many challenges, including the fundamental issue of the
structure of a task-universal semantic representation of natural language, which has implications for not only
NLP technology but also psycholinguistics and neurosciene. We believe that bag-of-vector representations
(as in attention-based models) will form the basis of such a representation, as discussed further below. Our
work on this problem will include training large joint models of several tasks, including language modelling,
machine translation, textual entailment, syntactic-semantic parsing, and coreference resolution. Our objective
is to develop, train and release an integrated NLU toolkit which can be quickly adapted to solve any task
involving the meaning of text.

Multi-level bag-of-vector semantic representations: Attention-based deep learning architectures (such as the
Transformer architecture) have shown great performance in many NLU tasks, especially with pre-training on
language modelling. These models rely on bag-of-vector (BoV) representations, with content-based addressing
(attention) used to access the elements in the bag. This contrasts with both traditional neural network represen-
tations, where everything is encoded in a single vector, and with traditional linguistic representations, where
multiple levels of representation each consist of graphs of symbols. We hypothesise that the vectors in the
bag can be identified with the “entities” in the linguistic representations, which are the vertices of the linguis-
tic graphs. We plan to devolop new deep learning models which demonstrate the empirical adequacy of such
bag-of-vector representations for the semantics of language.

One important difference between BoV representations and linguistic graphs is the lack of an explicit represen-
tation of the relationships between entities. We will therefore study graph embedding models, where the edges
of the graph can be predicted from the pair of vectors for their associated vertices. Many existing attention-
based NLP models can be viewed as such models. Another difference is the use of continuous vectors instead of
discrete symbols to label entities. We will investigate how such continuous models can still explain categorical
perception effects, for example using categorical Bayesian priors over vectors.

Another important difference between current BoV representations and linguistic representations is the lack of
multiple levels of representation (e.g. phonology, morphology, syntax, semantics, discourse). Different levels
have different entities, as well as different types of graphs (e.g. sequences, trees, sparse graphs), thus suggesting
multiple BoV representations. Important open questions include how to integrate multiple levels in a single
model, how to induce entities for one level given the entities for another, and how to measure similarity or
entailment between multi-level BoV representations.

Opinion summarisation: Opinion summarisation is the task of producing a comprehensible summary of a
large set of opinions. It differs from summarisation and multi-document summarisation in that the distribution
is important, since it is not assumed that all the opinions are consistent with each other. Although this task
has received relatively little attention, it is fundamental to improving the way societies communicate, in that it
allows everyone to directly hear the opinions of everyone else, through a representative summary. Current work
in the NLU group is addressing this task through the inference of consensus opinions using textual entailment,
and clustering on that basis. Our goal in the next years is to build deployable opinion summarisation systems
which support large-scale public opinion collection, communication and prediction.

Idiap Research Programme 2021-2024: page 48 of 86

Research Programme 2021-2024 Idiap Research Institute

3.3.10 RG10: Biosignal Processing

Overview

Head: Dr. André Anjos (BSc, MSc & PhD, Federal University of Rio de Janeiro, Brazil, 1999, 2001, 2006;
Visiting Professor, State University of Bauru, 2015; Lecturer, EPFL, 2013-)

Biosignals are signals from living beings and their analysis to support medical or related research. This group
focuses on biomedical-related areas such as the analysis of e-Health records, human-signal and imaging
sensing for healthcare and similar applications. Current trends in the field show refreshed interest on the use
of machine learning techniques, complementing basic signal and sequence processing, all of which are key
domains of research at Idiap. It leverages and contributes to Idiap’s expertise on human subject handling,
data acquisition, open science and data processing.

Main focus over the last Research Program (2017–2020)

Dr. André Anjos, the head of the group, transitioned from his role in the Biometrics and Security Group to this
permanent position through 2018, to build this new research direction at Idiap. Recent highlights of his group’s
activities, during the period 2017–2020, are summarized below, and overlap with his previous activity with the
Biometrics Group.

Spoofing Detection in Biometric Recognition: With world-wide deployments of biometric recognition tech-
nologies in smart devices and border control, the detection of attacks to these systems has become one of the
main challenges in this domain. Most systems work discriminatively, trying to separate attacks from bona fide
presentations. Dr. Anjos’s work showed this technique does not generalize well to unseen attacks. Together
with the Biometrics Group, they explored, for the first time, alternate approaches by joint-modelling client iden-
tity as a way to calibrate PAD output scores, showing increased robustness to unseen events. They demonstrated
candidate presentation attack instruments and biometric recognition systems must undergo a vulnerability as-
sessment to quantify the pertinence and quality of attacks. They also devised a way to tune protected biometric
systems to various different applications, with changing security requirements. Finally, we showed it is possible
to add sensors to PAD systems to improve their robustness without affecting its usability.

Reproducibility in Data Sciences: Dr. Anjos has been actively looking at the reproducibility of published
work and how to lower the entrance barrier of publication readers, converting them into engaged users of meth-
ods they create. He argues it is insufficient, in most cases, to only publish software leading to results if original
data remains inaccessible. He noted that reproducibility should imply in the following characteristics: repeata-
bility, shareability, extensibility and stability, which are not guaranteed by most published material to date.
They proposed a software suite called Bob (https://www.idiap.ch/software/bob) that possesses such
characteristics, demonstrating its flexibility to various tasks including Biometric Person Recognition, Presenta-
tion Attack Detection, Remote Photoplethysmography, and Speech Processing. Together with other groups at
Idiap, they built an open platform for research in computational sciences related to pattern recognition and ma-
chine learning, to help on the development, reproducibility and certification of results obtained in the field. The
BEAT platform is distributed under an open-source license (https://www.idiap.ch/software/beat/).

Idiap Research Programme 2021-2024: page 49 of 86

https://www.idiap.ch/software/bob
https://www.idiap.ch/software/beat/

Research Programme 2021-2024 Idiap Research Institute

Main research themes over 2021-2024

Research in the Biosignal Processing group will complement Idiap’s current application areas to include a
focus on health-related applications. The group will pursue Swiss and international (France, Norway, Brazil,
Tanzania) collaborations with medical doctors and health-care workers. It will leverage and contribute to Idiap’s
expertise on human subject handling, data acquisition, open science, signal processing, pattern recognition, and
machine learning.

Robust and Interpretable Biomedical Image Analysis (Ophtamology): Many important eye and systemic
diseases manifest themselves in the eyes, and specifically in the human retina. We have particular interested in
2D fundus photography, and on methods for segmenting, analysing and understanding data within. Ethinical
and acquisition diversity, together with the lack of interpretability are possibly the main barriers for technology
spread. Our goal is to develop both robust and interpretable systems for screening and diagnosis from fundus
images.

Continual Lifelong Learning for Medical Applications (Lung Diseases): Tuberculosis is the first cause of
death from infectious diseases worldwide, with one quarter of the population infected but with no symptoms.
Contributions to this field of medicine are sought for the elimination of the disease by 2050, according to the
World Health Organization. Recruiting the right set of patients that accurately represent the diseases/medical
conditions under study is challenge, let alone acquiring and managing private data (patient records) across
institutions. These constraints hinder deployment and development of intelligent models in the health sector.
Our aim is to develop techniques allowing a continual lifelong learning process that does not stop after the
deployment of artificial intelligent solutions, and can learn on the job, directly from medical staff.

Regression for Medical Care (Patient Screening): Patient triage is a life-saving process of prioritizing med-
ical consultations for those who need it most. In low-resource settings the most, triage is often not practiced or
is limited to a generic, snapshot assessment performed on arrival. Solutions are needed that empower patients
to better communicate their changing medical urgency without burdening limited healthcare staff. Our goal
is to develop techniques for patient-led self triaging using artificial intelligence, bridging self-reported symp-
toms and patient outcomes in secondary and terciary care. After clinical validation, such systems may be also
deployed in mobile applications and serve patients remotely.

Vital Signal Acquisition and Anomaly Detection (Personalized Health Care): Deteriorating medical condi-
tions and cardiac arrest are often preceded by a period of increasing abnormalities in the vital signs (respiratory
rate, oxygen saturation, temperature, blood pressure, pulse/heart rate, AVPU response). Measurements in pa-
tients by nurses or in self-monitoring regimens are time consuming and prone to operational errors. Our aim is
to develop robust intelligent solutions that can detect anomalies based on these signals, and warn patients and
medical staff as early as possible of deteriorating health conditions. Main challenges in this domain lie in the
unreliable accuracy of devices, and the lack of synchronicity between measurements.

Reproducibility in Data Sciences: Continuing on existing efforts from the Idiap Research Institute to better
tackle reproducibility in data sciences, our aim is to pursue the development of the BEAT framework. BEAT
is now the core framework of projects in Robotic simulation, Machine Translation and Speech technologies, in
partnership with other groups at Idiap and abroad (France, Italy, Spain). The BEAT framework also participates
in the pan-european H2020 project AI4EU, with the goal to unify artificial intelligence (AI) platforms across
Europe. Our ambition is to expand the BEAT framework so it becomes a federated system of AI resources and
becomes the de facto way to describe experimentation and deployment in artificial intelligence.

Idiap Research Programme 2021-2024: page 50 of 86

Research Programme 2021-2024 Idiap Research Institute

3.3.11 RG11: Energy Informatics

Overview

Head: Dr Jérôme Kämpf (BSc. in Physics, UKC, 1999; MSc. in Physics and Computer Science, UNIL,
2001 and 2003; MSc. in Teacher Education, HEP-VD, 2005; Ph.D., EPFL 2009); Postdoc, EPFL, 2009–
2011; Research and Teaching Associate, EPFL, 2011–2016; Professor of Building Energy Efficiency, HEIA-
FR/HES-SO Fribourg, 2016–2019.

Research in the Energy Informatics group focuses on the exploitation of state-of-the-art Information and
Communication Technology (ICT) to tackle global warming and climate change challenges. Applications
include studies: (i) to increase integration of renewable and distributed energy sources by making energy sys-
tems smarter, (ii) to increase energy efficiency beyond what improvements at component level can achieve,
and (iii) to develop appropriate management plans that optimize energy resources while protecting the en-
vironment. The developed methodologies intend to bring ways to simulate energy transition pathways with
intelligent control and adjustment mechanisms of evolving buildings with retrofitting and use, renewable
energy production and energy storage in a changing climate.

Main focus over the last Research Program (2017–2020)

Dr. Kämpf has been with Idiap part-time from September 2018 to February 2019 and full-time since March
2019. Recent highlights of his group’s activities at the University of Applied Sciences in Fribourg (HEIA-
FR/HES-SO) during the period 2016–2019 are summarized below. These activities are now being carried over
to Idiap, where they will tie in with local expertise, more specifically in smart sensing, data mining, uncertainty
evaluation, and machine learning.

Smart luminaire, shading control and thermostat: Through a project financed by the Smart Living Lab in
Fribourg, a new Smart Luminaire developed by the EPFL start-up company Insolight was tested. Its unique
technology to adapt light intensity and directionality was assessed regarding light quality, energy consumption
and controllability through a mobile app. The results of the project were presented within the IEA SHC Task 61
/ EBC Annex 77 ”Integrated Solutions for Daylighting and Electric Lighting: From component to user centered
system efficiency” and publications. In the meantime, Dr. Kämpf’s PhD student Yujie Wu successfully defended
his thesis in 2019 at EPFL on the topic of ”Automated Daylighting Control System based on Sky Luminance
Monitoring and Lighting Computing”. Yujie’s work was related to the development of an embedded control
system to optimize the blinds position or electrochromic glazing transmission to avoid glare while preserving a
maximum of daylight penetration in buildings. Additionnaly, through a collaboration with the start-up company
SimplyHome, an algorithm to predict with a few indicators the physical behaviour of the air temperature within
buildings was developed in order to provide a smart control of thermostats for classical radiators. Finally,
through a collaboration with the University of Texas at Austin, a smart control algorithm based on machine
learning was developed in order to optimize dynamically the setpoint temperature of a storage tank for cooling
according to the photovoltaic generation and outdoor air temperature.

Urban energy and comfort simulation: As 68% of the global population is forecasted to live in cities by 2050
(UN projections), major energy challenges reside in urban areas. With a renovation rate of about 1% per year
related to long term investments and a consumption of about 40% of the total primary resources, the building
sector is where simulation tools are most valuable. With those facts in mind, continuous developments of the
http://citysim.epfl.chCitySim Solver, and urban energy simulator initiated by Dr. Kämpf while at EPFL,
were carried out in the last years. Recently, with the increase of heat waves in summer due to climate change,
the research topic slightly shifted his focus to include the evaluation of outdoor urban comfort. To add this
dimension to the software, Dr. Kämpf’s PhD student Silvia Coccolo studied in her thesis defended at EPFL in
2017 “Bioclimatic Design of Sustainable Campuses using Advanced Optimisation Methods” ways to quantify

Idiap Research Programme 2021-2024: page 51 of 86

http://citysim.epfl.ch

Research Programme 2021-2024 Idiap Research Institute

evapotranspiration processes to evaluate and optimize pedestrian comfort. Finally, to get more precise insights
about micro-climatic effects on urban comfort and energy consumption of buildings, an effort of co-simulation
between air flow models and CitySim was carried out through a collaboration with EPFL (Canopy Interface
Model), KADK (Dragonfly) and ETHZ.

District heating and cooling networks optimisation: District and cooling networks are often seen as a good
vector to transport energy from one building to another. However, as a fluid is used to carry the heat, complex
thermal and hydraulic phenomena are at stake. Through a project with BlueFactory in Fribourg, where a future
campus will be created, the potential of an anergy network to provide heating and cooling to the buildings
by distributed heat pumps running on photovoltaic and solar thermal production was studied. Futhermore, a
simplified simulation tool was developed with the company RWB Fribourg SA to simulate tree-based district
heating networks. The simulation platform allows for a manual testing of diverse control procedures to opti-
mize the energy needed by the pumps, and of different options for network extensions supporting important
embedded energy savings.

Main research themes over 2021-2024

Research in the Energy Informatics group will complement Idiap’s current research areas to include a specific
focus on Artificial Intelligence applied to the Energy domain. The actual energy efficiency and integration of
renewables challenges (specifically to be adressed within the Swiss Energy Strategy 2050) will benefit from
the strong expertise of Idiap in areas of smart sensors and data mining, uncertainty quantification, and machine
learning.

Smart integrated building controls for energy and comfort: While building control strategies mainly focus
on energy efficiency of buildings, a user centric approach is essential to mitigate the rejection of all-automated
systems. Our proposed approaches will involve a trade-off between energy and comfort by including the users’
preferences in the control decision process. Both low-tech buildings (majority of the housing stock) and high-
tech buildings will be targeted, through mobile app notifications for the users and/or control of mechanical and
electrical systems (HVAC, blinds/electrochromic and electric lighting).
Collaborations within Idiap in the areas of smart sensors and data mining are foreseen to benefit from the strong
existing expertise in the other research groups.

Smart cities with renewables, greeneries and networks: Smart cities involve an advanced control of their
infrastructure to minimize non-renewable energy consumption and renewable energy losses, while maximizing
local energy production and transport. To achieve this goal, we need to develop ways to dynamically evaluate
the energy production (mainly by renewables), the energy consumption (mainly by the built environment), the
energy transport (by networks) and the storage capacities (batteries or heat tanks). Our aim is to develop hybrid
physical and statistical models to predict possible evolutions of actual cities towards smart cities. The models
will include urban energy but also urban comfort, to commit to liveable cities adapted to climate change.
In addition to international exchanges we foresee collaborations within Idiap in the areas of machine learning
and uncertainty quantification.

Digitalisation and open-data to support energy challenges: Researchers generally face a lack of data relating
to the infrastructures of cities, even with the most digital ones. This lack is not only related to the energy sector,
but covers data ranging from building cadaster to public space use. Our goal is to work on an open-data
framework to support the digitalisation of the energy-related infrastructure of the cities. The digitalisation
foreseen is intended mainly to support the energy simulation but may not be restricted to it. A trade-off will be
established between the amount, quality and importance of the data to support predictions with both physical
and statistical models.
We foresee collaborations with the “Centre de Recherche Energétiques et Municipales” (CREM) to establish
partnerships with stakeholders in cities. Internally at Idiap, collaborations will extend to the the legal and data
managers expert in biometric security.

Idiap Research Programme 2021-2024: page 52 of 86

Research Programme 2021-2024 Idiap Research Institute

3.3.12 CRGx (example): Cross-Media Indexing for Multimedia Information Retrieval

Overview

Head: To be hired (possibly based on the current search around the Idiap Female Fellowship programme

Given the deluge of multimedia data in multiple industrial sectors, more and more companies have urgent
needs in terms of intelligent cross-media indexing enables to enrich and augment the indexing of multimedia
information, such as for example videos or web documents, by linking together all indexing information
obtained from the different single media that compose a specific multimedia item (e.g. a video story segment
or a web page).

Past research has shown that cross-media indexing can greatly augment and enhance the value of single
media indexing for multimedia documents by cross linking information found in different media types within
an uncertain evidence framework. However, while this problem has already been extensively researched there
is yet no clear solution since this require

Main research themes over 2021-2024

A video segment could contain speech, music, images, text (e.g. captions, subtitles), faces, and so on, with
different indexing information attempting to characterise the content of the video segment can be extracted
from these media. So, speech can be translated into text and can be used to partially identify the topical content
of the video segment by extracting index terms or facts, but can also be used, when possible, to identify the
speaker or, in some cases to discern the speaker’s emotions. Images can be used to characterise the scenes (e.g.
indoor vs. outdoor, urban landscape vs. countryside) or to identify specific objects or buildings appearing in the
video. Other media can provide additional information. However, speech recognition, image or face recognition
and in general all of these single media analysis technologies are far from perfect and often produce errors.

The power of cross-media indexing is in linking the information provided by the analysis of the different single
media so that errors produced by specific different single media processors can be compensated by the results
of other analysers and a more precise and more comprehensive indexing of the video segment can be obtained.

Indexing features extracted from the different single media processors can be combined to boost each other
or to compensate each other, so that detection or recognition errors can be recovered from. This requires
mathematical models to combine multiple uncertain evidence that will have to be evaluated within a proper
evaluation framework.

Building upon strong speech, video, text and social media analysis tools (all available research in current RGs),
we should aims at investigating different mathematical models of cross-media indexing and to evaluate them
using a purpose built test collection of multimedia material (videos) where each single media material as well
as the multimedia material have been indexed and assessed for relevance separately and independently.

This type of application would require significant research into additional, cross-group, areas, including:

• Data Sets and Resources; identification and collection of data sets and knowledge bases

• Analysis and Metadata: Effective parsing and understanding of sources whose content is distributed
across multiple input modes:

– Further development of analysis tools within groups: person identification, multi-lingual speech
recognition, activity recognition, text understanding, etc.

– Development of analysis tools and their integration across groups targeting specific multi-media
data sets

Idiap Research Programme 2021-2024: page 53 of 86

Research Programme 2021-2024 Idiap Research Institute

• Assimilation and Unified Indexing: Embedding information extracted from different modalities plus
information from a knowledge base in a single vector-augmented knowledge base

– Shared vector-space representations across modalities, languages, etc.

– Embeddings of large graphs of information

– Computational scalability

• User Interaction and Applications: Providing users with the information access methods they need

– Identifying user requirements

– Retrieval and browsing of integrated information

– Visualisation and generating textual descriptions of integrated information

Idiap Research Programme 2021-2024: page 54 of 86

Research Programme 2021-2024 Idiap Research Institute

3.4 Academic and Training Activities

Idiap’s academic and training activities are usually acknowledged through several indicators: (1) the quality,
productivity, and visibility of our PhD students; (2) our tight relationship with EPFL, reinforced through the
EPFL-Idiap Joint Development Plan (initially signed in 2008 and renewed in 2012); (3) our formal teaching
activities at EPFL and less formal training activities within the institute; and (4) the increasing number of
joint EPFL-Idiap initiatives in terms of academic activities or joint project proposals.

3.4.1 Academic anchoring

EPFL: Since 2008, Idiap has benefited from a Joint Development Plan with EPFL (founding member of Idiap).
Although its implementation has proved more difficult and slower than expected, it is now clear that both
institutions benefit greatly from this common plan, especially in the important area that has become Artificial
Intelligence. At a recent meeting of the entire EPFL management (President + all the Vice-Presidents) at Idiap,
EPFL clearly reiterated its desire to see relations between the two institutions tighten, and to do everything
possible to go in this direction, within the limits of their own statutory and institutional constraints. The same
will is continuously acknowledged from the EPFL STI (School of Engineering). We recall here that apart from
the director of Idiap (Prof. Hervé Bourlard, regular professor at EPFL), three other Idiap researchers (Daniel
Gatica-Perez, François Fleuret, and Jean-Marc Odobez) also have EPFL academic titles. In addition, 10 courses
are also taught at EPFL by Idiap’s permanent staff.

UniGe and others (incl. NCCR in “Human Trust in AI”): Of course, the academic relations of Idiap extend
to almost all the universities (federal, cantonal and HES) with which we have regular collaborations. However,
a second privileged and particularly dynamic partnership seems to be emerging with the University of Geneva.
Reinforcing this trend, our NCCR proposal (still in evaluation) in “Human Trust in AI” has the unconditional
support of the University of Geneva which will also be co-leading house of this NCCR in case of acceptance.
But even without this, several common initiatives are currently being implemented, including in the framework
of our “AI Master”.

Universities of applied sciences, HES: Idiap has a long experience of collaboration with the universities of
applied sciences. For example, since 2010, around thirty projects have been set up with a few HES (Valais,
Vaud, Geneva, Fribourg). All projects were related to applied research whose main objectives met the industry
needs and were funded by different sources, such as SNSF, CTI/Innosuisse, The Ark, FP7, Hasler Foundation.

Other (UniBe, UCSB, and ICSI/UCB): Moreover, given our “independent” nature, it is much easier to asso-
ciate with other academic institutions, in various forms. For example, two of our permanent researchers (funded
by Idiap, and developing their projects at Idiap) are benefiting from academic titles outside EPFL. Prof. David
Ginsbourger is currently Adjunct Professor at the University of Bern, where he teaches mathematics and statis-
tics (as well as at EPFL), and Prof. Michael Liebling is an Adjunct Professor at the University of California at
Santa Barbara (UCSB), where he was an associate professor before joining Idiap, and with whom he contin-
ues to collaborate) . Finally, Prof. Hervé Bourlard remains a member of the “International Computer Science
Institute” (ICSI) of the University of California of Berkeley (UCB).

We are of course convinced that a reinforcement of Idiap’s activities would also directly benefit our various
academic partners. And institutions such as EPFL and the University of Geneva are ready to confirm and
support this analysis.

Idiap Research Programme 2021-2024: page 55 of 86

Research Programme 2021-2024 Idiap Research Institute

3.4.2 PhD students

As a reminder, the Idiap Research Institute is hosting and supervising an average of 35 EPFL PhD students,
most of them being registered at the EDEE (Electrical Engineering Doctoral Program), set up in collaboration
between EPFL and Idiap. Those students are all funded by Idiap through SNSF, EU, or Hasler Foundation
projects, sometime (but rarely) in the context of CTI and/or industrial projects.

As of the signature of the Idiap-EPFL Joint Development Plan (and even before), those students are fully
integrated in the EDEE selection process, have all the rights and duties of any EDEE PhD students. They take
(mandatory and optional) EPFL courses, including courses taught by Idiap’s employees at EPFL (see below),
as well as internal skill development courses.

The quality of our PhD students is usually recognized through their very high performance (h-index, publication
records, best paper awards, etc), as well as a very strong alumni network (resulting in a strong international
network).

More quality indicators can be found in our last Self-Assessment Report, available at:
Annexes/1246_Self_Assessment_Report_2018.pdf.

As stated above, there is also an official involvement of Idiap in the EDEE Program Commission (Prof. Bourlard
was a member until late 2011, Dr. Gatica-Perez was a member between 2001 and end of 2014, and Dr. Fleuret
is a member since end of 2014.) This presence reflects the number of Idiap/EPFL PhD students: an average of
35 in 2017-2018, most of them registered at EDEE, and a minority at EDIC. This accounts for about 25% of
the PhD student body at EDEE.

3.4.3 Relationship with EPFL (and others)

Idiap-EPFL Joint Development Plan: The anchoring of the Idiap Research Institute in the Swiss academic
landscape, in particular through an increased collaboration with EPFL, has seen major achievements over the
last years. After the “Convention de collaboration” signed in June 2003, a first “Idiap-EPFL Joint Development
Plan” was signed in July 2008, and renewed in February 2012, where we also included new research themes of
strategic importance to EPFL and VS, such as energy, EPFL-Valais, etc.

Although developing slower than expected, this Joint Development Plan is being smoothly implemented and
offers a solid ground for common activities, and a good academic anchoring of Idiap and Idiap staff into EPFL,
while preserving the independence of its research activities (as well as its administration).

Draft version of the last (2018) annual joint Idiap-EPFL activity report is available here:
Annexes/3431_Vorlage_Kurzbericht_strategische_Allianz_Art.15_FR_2018_23042018.pdf

Academic positions: Prof. Bourlard, Director of Idiap, is also “Professor ordinaire” at EPFL where he is the
Director of the LIDIAP (Laboratory of Idiap) laboratory. LIDIAP is a fully operational antenna of Idiap at
EPFL, with a few permanent collaborators, and was recently granted additional space to accommodate visitors
from Idiap, typically Idiap’s employees with academic titles and PhD students.

In addition to the Idiap’s director, three permanent researchers now have an EPFL academic title:

• One “professeur titulaire”: Prof. Daniel Gatica-Perez, who was promoted (December 2014) from
MER to “Professeur Titulaire”, boosts the collaboration between Idiap and EPFL. Prof. Gatica-Perez is
affiliated with the EPFL Center for Digital Science, directly related to a field where he has now been
active for about 10 years, and has build a strong group, with a strong reputation.

• 2 “Maı̂tres d’Enseignement et de Recherche – MER”: Dr. François Fleuret and Dr. Jean-Marc Odobez.

Idiap Research Programme 2021-2024: page 56 of 86

Annexes/1246_Self_Assessment_Report_2018.pdf
Annexes/3431_Vorlage_Kurzbericht_strategische_Allianz_Art.15_FR_2018_23042018.pdf

Research Programme 2021-2024 Idiap Research Institute

In addition to this, we are also developing formal relationships with other universities, including:

• University of Bern through Prof. David Ginsbourger who has an Adjunct Professor position at UniBe, is
teaching there (also at EPFL), and is registering his PhD students at UniBe.

• University of California in Santa Barbara (UCSB) through Prof. Michael Liebling.

3.4.4 Teaching activities

In general: Idiap was initially affiliated with the EDIC (I&C) Doctoral Programme. However, Idiap was
later a key player in the setting up of the EDEE (Electrical Engineering) Doctoral Programme, to which it
is now officially integrated (and very active). However, some of our students still prefer to register to EDIC
programme. Today, since its inception, we believe that Idiap is playing a big role in the success of EDEE
(with one representative on the EDEE Committee – currently Dr. François Fleuret – and about 25% of the PhD
students), and is involved in numerous teaching activities.

All EPFL courses are taught on the EPFL campus since they were never approved to be given outside EPFL
(hence at Idiap). Only internal (non-EPFL) Idiap courses are being taught at Idiap, or through other channels
like Fernuni (see below) or in other universities (UniBe).

However, Idiap still has a strong teaching presence in EPFL. Idiap staff members currently teach 9 courses, 3
at the BS/MS level, and 6 at the doctoral/EDEE level (https://idiap.epfl.ch/courses/):

Bachelor/Master courses:

1. Automatic Speech Processing (EE-554), by Bourlard Hervé: The goal of this course is to provide the
students with the main formalisms, models and algorithms required for the implementation of advanced
speech processing applications (involving, among others, speech coding, speech analysis/synthesis, and
speech recognition).

2. Deep Learning (EE-559) Lecturer(s), by Fleuret François: The objective of this course is to provide a
complete introduction to deep machine learning. How to design a neural network, how to train it, and
what are the modern techniques that specifically handle very large networks.

3. Probabilities and statistics (MATH-234(a)) Lecturer(s), by Ginsbourger David: This course is an intro-
duction to the theory of probabilities and statistics. Based on fundamental principles of probabilities, the
course deals with the notions of statistical inference, as well as simple and multiple linear regressions.

Doctoral courses:

1. Computational perception using multimodal sensors (EE-704), by Odobez Jean-Marc: The course will
cover perceptual modalities in computers, models for analyzing people (representation, detection an lo-
calization, segmentation, tracking, recognition).

2. Computational Social Media (EE-727) Lecturer(s), by Gatica-Perez Daniel: The course integrates con-
cepts from media studies, machine learning, multimedia and network science to characterize social prac-
tices and analyze content in sites like Facebook, Twitter and YouTube. Students will learn computational
methods to infer individual and networked phenomena in social media.

3. Digital Speech and Audio Coding (EE-719) Lecturer(s), by Magimai Doss Mathew and Motlicek Petr:
The goal of this course is to introduce the engineering students state-of-the-art speech and audio cod-
ing techniques with an emphasis on the integration of knowledge about sound production and auditory
perception through signal processing techniques.

Idiap Research Programme 2021-2024: page 57 of 86

https://idiap.epfl.ch/courses/

Research Programme 2021-2024 Idiap Research Institute

4. Fundamentals in statistical pattern recognition (EE-612) Lecturer(s), by Anjos André and Sébastien Mar-
cel: This course provides in-depth understanding of the most fundamental algorithms in statistical pattern
recognition as well as concrete tools (as source code) to PhD students for their work. It will cover regres-
sion, classification (MLP, SVM) and probability distribution modeling (k-Means, GMM, HMM).

5. Machine Learning for Engineers (EE-613) Lecturer(s), by Calinon Sylvain, Fleuret François, and Odobez
Jean-Marc: The objective of this course is to give an overview of machine learning techniques used for
real-world applications, and to teach how to implement and use them in practice.

6. Statistical Sequence Processing (EE-605) Lecturer(s), by Bourlard Hervé: This course discusses ad-
vanced methods extensively used for the processing, prediction, and classification of temporal (multi-
dimensional and multi-channel) sequences. In this context, it also describes key links between signal
processing, linear algebra, statistics and artificial neural networks.

Undergraduate teaching and supervision of Master students: According to EPFL (as mentioned again in
their last report), Idiap should be much more involved in undergraduate teaching. However, Idiap really does
not see how more resources could ever be allotted to cover this additional overhead since this has to come from
public funding and not from project money. And it is really not clear whether teaching undergraduate courses
is really part of Idiap’s mission (as agreed by most of the Foundation Council).

However, as part of undergraduate training, it has to be mentioned here that every year, Idiap researchers are
hosting and supervising master theses from EPFL students (as well as other Swiss universities).

Unidistance and industry-driven AI Master: Already in 2014, Idiap had started working with Unidistance
(http://unidistance.ch/) to develop joint projects, but also joint distance learning courses. More recently,
Idiap and Unidistance jointly initiated a very innovative AI Master mainly taught by Idiap researchers for the
theoritical parts and by Idiap’s developers for the more applied parts, in collaboration with industries (see
Section 2.1.2, page 8 for more detail).

As listed in our annual scientific and self-assessment reports, many of the Idiap staff are also regularly teaching
various courses as invited “Professors” in multiple universities worldwide.

Finally, we also encourage Idiap senior staff to teach “internal” skill development courses, e.g., on writing and
presentation skills, as well as entrepreneurship (including invited speakers). For example, Prof. Hervé Bourlard
occasionally teaches an internal skill development course on “Technical Writing”. We believe that more courses
like this should be developed in the future.

3.4.5 Joint Idiap - EPFL initiatives

As discussed in Section 3 of the latest draft Idiap-EPFL Joint Development Report (April 23, 2019), which can
be found at:
Annexes/3431_Vorlage_Kurzbericht_strategische_Allianz_Art.15_FR_2018_23042018.pdf,
numerous joint activities are being developed between Idiap and EPFL, including:

1. Research activities of common interest: Besides the key Idiap R&D activities, we are slowly diversifying
to be more complementary to existing activities at EPFL, as well as future activities at EPFL-Valais-
Wallis, such as:

• New machine learning algorithms and courses (by Dr. F. Fleuret, which seems to be highly needed
and appreciated by students, and actually one of the biggest strengths of Idiap).

• Social computing: Development of machines designed to extract and use social knowledge from
sensor data and media sources from human interaction in the physical and digital worlds. As already
mentioned above this research would perfectly fit into the new EPFL Digital Science Center.

Idiap Research Programme 2021-2024: page 58 of 86

http://unidistance.ch/
Annexes/3431_Vorlage_Kurzbericht_strategische_Allianz_Art.15_FR_2018_23042018.pdf

Research Programme 2021-2024 Idiap Research Institute

• Multilingual processing of spoken and written information: including multilingual automatic speech
recognition, speech synthesis (text-to-speech) and translation. Over the last few years, Idiap became
a dominant player in multilingual speech processing, with particular emphasis on “under-resourced”
languages. Idiap could be the only institution is Switzerland pursuing this type of ambitious goals,
with a worldwide reputation.

• Smart cities and energy.

• Healthcare and bioengineering.

• Digital humanities: Recently initiated through a very large scale, highly visible project, referred to
as “Valais-Wallis Digital”, involving social computing and many other groups at Idiap. Of course,
this initiative is also very much in line with the goals of the newly created EPFL Digital Science
Center.

• Security and risk management: Illustrated, for instance by (1) the creation of the “Swiss Center
for Biometrics Research and Testing” and (2) the new group on “Uncertainty Quantification and
Optimal Design”.

• Mobile computing and social media.

2. Joint workshops and projects: Including, e.g., joint workshops on “Swiss Machine Learning Day” or
‘EPFL-Idiap-ETHZ Sparsity Workshop” (each attended by around 100 participants), or joint projects in
the context of (among others) CTI and SNSF Sinergia projects, as well as EPFL Center for Cooperation
and Development (CODEV).

3. Joint patents: Two over the last year.

4. Submission of joint projects.

5. Joint publications: around 20 over the last 2 years.

3.4.6 Joint Idiap - HES-SO

Idiap has been working with HES-SO for a long time and we are collaborating on more and more projects
together, taking advantage of our complementarity. Since 2008, we have submitted 29 projects with HES
entities:

• Number of projects submitted, grouped by funding scheme:

– SNSF: 11

– CTI / Innosuisse: 11

– The Ark: 3

– FP7: 2

– Hasler Foundation: 2

• Number of projects submitted, grouped by HES:

– HES-SO Valais-Wallis: 16

– HES-SO Fribourg: 5

– HE-Arc: 3

– HEIG-VD: 3

– HES-SO Genève: 2

Idiap Research Programme 2021-2024: page 59 of 86

Research Programme 2021-2024 Idiap Research Institute

3.5 Technology Transfer (TT) Activities

Besides fundamental research, training and education activities, Idiap is also contributing significantly to the
economic development of the Valais region (and beyond). To this end, it is very much involved in “Tech-
nology Transfer” (TT) activities, transferring research results (technology, software, algorithm, knowledge,
know-how, and expertise) to interested industrial partners, startups or direct Idiap’ spin-offs.

A dedicated Technology Transfer Office (TTO) works in close collaboration with businesses to realize joint
research, and sponsored development programs, aligned with the research areas of Idiap. Today, and thanks
to numerous initiatives described below, from small startups to large corporations, Idiap is often considered
as an ideal partner in “avant garde” technology and research!

This technology transfer is usually done by giving the grant of rights on the commercial exploitation of this
technology (through license) to industries or spin-offs (which could then have favorable and privileged access
rights). We can therefore consider the process of technology transfer as a creation of economic value out of
scientific discoveries. If the concept sounds simple, the path that leads from a technology demonstrator to an
industrial product is highly complex. One reason is that researchers and industrialists do not speak the “same
language” and their aim could be totally different. This multi-faceted, and extremely challenging technology
transfer mission thus requires numerous initiatives and instruments, including:

1. TT-aware research environment: A TT-aware research environment, where all employees (including
researchers!) always keep the applications in mind, when doing research, developing software libraries
and platforms.

2. Specific dedicated development group: A specific, fully dedicated, team of people, able to listen to the
needs of the industry, society and market, aware of (and excited about) the research outcomes, and able
to bridge the gap between research results and specific industry needs.

3. Clear IPR policy: Our technology transfer is usually done by giving the grant of rights on the commer-
cial exploitation of this technology (through licenses). It is thus of paramount importance to have a clear
IPR policy and technology transfer strategy.

4. TT instruments and processes: Multiple instruments and processes, including partnerships with key
tech transfer players.

3.5.1 TT-aware research environment

To have a high potential, truly innovative research institution, there is a constant need to stimulate the en-
trepreneurial mindsets of researchers and to create a more favorable climate for entrepreneurship. Through
several instruments (some of them are being discussed below), Idiap keeps highlighting the need to embed cre-
ativity, innovation and entrepreneurship within the institution, with the goal to unleash all of its entrepreneurial
and innovative capabilities.

Researchers are always in contact with industries, industrial visitors, and are always encouraged to identify the
value of their work and, as often as possible, fill “Invention Disclosures”, either to clarify the link between
research and innovation, or also to open the door to start-ups and spin-offs through the IdeArk incubator.

Entrepreneurship refers to an individual’s ability to turn ideas into action. It includes motivation and excitement,
creativity, innovation and risk taking, as well as the ability to plan and manage projects in order to achieve
objectives.

Idiap thus continuously strives to make employees more aware of the context of their work and better able
to seize opportunities, and provides a strong foundation for entrepreneurs to establish social or commercial
activities. Continuously nurturing such an innovation mindset thus includes the following objectives:

Idiap Research Programme 2021-2024: page 60 of 86

Research Programme 2021-2024 Idiap Research Institute

• Improvement of the entrepreneurship mindset of young people to enable them to be more creative and
self-confident in whatever they undertake.
• To improve their attractiveness for employers.
• Encourage innovative business start-ups and spin-offs.
• Making them fully aware of their responsibility and potential of their role in society and the economy.
• “Demystifying” startups!

3.5.2 Specific dedicated development group

Composed of a dozen highly skilled engineers, who understand our research domains, but are more motivated in
bringing this into working prototypes or products (on multiple hardware platforms and OSs), this group has two
main components: (1) the Technology Transfer Office (TTO) being the actual entry door to the development
group, as well as the official contact point for development service/industrial requests and (2) the development
group itself.

TTO – Technology Transfer Office (Dr. Joël Dumoulin): Idiap is very active in multiple, national and inter-
national, technology transfer activities, and is also involved in numerous projects with industries, ranging from
large institutions such as Samsung, Google, Facebook, etc, as well as SMEs and startups.

The TTO represents the key link between researchers, development engineers, and industry. Besides main-
taining Idiap’s technology portfolio (discussed below), and responding to industrial needs and contacts, the
TTO also pro-actively investigates new opportunities. In this context, it assists Idiap researchers and industries
to develop joint projects, including Innosuisse projects. As discussed below, the TTO is also responsible to
maintain a clear IPR strategy and track IP status across licenses. The TTO is thus a key entry link between the
scientists, the industries, and the Development Group discussed below. Finally, the TTO is also responsible of
the partnerships with TT institutions, as discussed in Section 3.5.4.

As already mentioned in Section 2.2.3, page 16, tasks and duties of the Technology Transfer Office are available
at: Annexes/1222_Cahiers_des_Charges.pdf#page=27, Part 3, page 27.

Idiap generally starts collaborating with industrial partners as the result of three types of process. The most
direct way is when a company contracts the institute to carry out research or development, in the form of
a thesis for example, and finances the project. Another possibility is that the company files an application
for support with the Innosuisse, the Federal agency responsible for supporting innovation through financial
assistance of combined industrial/academic projects. The third option is via The Ark Foundation which can
support technology transfer projects between Idiap and a company usually established in Canton du Valais.

During an industrial partnership, the company may either finance the research work for a certain period, or
buy the technology directly from Idiap. In this way it acquires use and marketing rights. It can also obtain
exclusivity rights for a certain time and for its area of activity. However, in order to be able to use its results
to carry out other research and therefore keep its autonomy and innovative strength, the institute has to retain
the intellectual property rights to its inventions. Therefore, usually it sells non-exclusive licenses, as would the
author of a book or a photograph.

Development Group (Mr. Olivier Bornet): Since the end of 2006, Idiap also maintains an active group of
a dozen of highly talented developers, all working in the same room, and sharing multiple responsibilities,
including:

• Industrial projects: Development of prototypes, and adaptation of research software to the needs of
industries, with the goal to demonstrate feasibility of new products and systems, and in direct response
to a contract with the industry or the needs of one of the Idiap’ spin-offs (always in the framework of
well defined projects and IPR contracts). This also includes the development part of Innosuisse projects,
where responsibilities are then shared by the PI researchers and one of the developers (all managed by

Idiap Research Programme 2021-2024: page 61 of 86

Annexes/1222_Cahiers_des_Charges.pdf#page=27

Research Programme 2021-2024 Idiap Research Institute

Olivier Bornet).
• Academic projects: The development group is also responsible for the development of demonstration

systems, either of general interest to Idiap (in which case efforts are funded by Idiap) or in the context of
projects, e.g., EU project involving specific development efforts going beyond what researchers are able
or willing to do.
• Internal support: The development group is also responsible to respond to in-house requests, e.g., help-

ing out colleagues in resolving complex code issues, contributing in research or collaborative platform
development, etc. In this context, the group is also responsible for the quality control and maintenance
of the open source libraries made publicly available. As discussed in Section 5.2, page 76, 70 open-
source libraries are currently available from https://www.idiap.ch/en/scientific-research/
resources/libraries Each library has to be thoroughly tested and validated before being released,
and nobody at Idiap is allowed to release open source software without prior permission of the manage-
ment and without doing this through the development group, who will make sure of the quality of what is
being delivered, perform version control, etc. Of course, since this distribution is done through the Idiap
platform, this is also done in close collaboration with the IT group.
• Stable software and platforms: This is not only part of the internal support discussed above but also

for “close source” software which is being licensed to industries. There also, the development group is
responsible for quality control, version control, and maintenance (if necessary). In collaboration with the
TTO, they also have to make sure that we all follow the same IPR policy and keep track of the licensing
and IPR status.

The Development Group is now a very efficient and key component of Idiap’s development strategies. Indeed,
based on Table 2, page 73, the Development Group today is predominantly self-funded, entirely devoted to
contract-driven development activities. Given the high demand, actually increasing everyday, we believe this
group still has a big potential for expansion, with benefit to Idiap, as well as to the economic development in
Valais and Switzerland.

Figure 6: Idiap Technology Portfolio, available at https://www.idiap.ch/en/tech-transfer/idiap_
portfolio.pdf.

Idiap Research Programme 2021-2024: page 62 of 86

https://www.idiap.ch/en/scientific-research/resources/libraries
https://www.idiap.ch/en/scientific-research/resources/libraries
https://www.idiap.ch/en/tech-transfer/idiap_portfolio.pdf
https://www.idiap.ch/en/tech-transfer/idiap_portfolio.pdf

Research Programme 2021-2024 Idiap Research Institute

3.5.3 Clear IPR policy

Our technology transfer is usually done by giving the grant of rights on the commercial exploitation of this
technology (through licenses). It is thus of key importance to (1) keep track of our technology portfolio (tech-
nologies ready for licensing), the IPR status of those technology components, and path towards exploitations
of those components by industries (e.g., through corporate sponsorship).

Our main exploitation mechanisms are thus based on the Idiap Technology Portfolio: a regularly updated list
of Idiap Intellectual Property (IP), associating an IPR access policy with every IP item, from the following
options: open source (for open distribution through our platform), closed source (proprietary) for licensing to
third parties or to a start-up (e.g., one time fee, royalties, exclusivity, etc., to be discussed on a case-by-case
basis), and services for either open source or license customers (e.g., application toolkits, custom programs,
support, etc.).

Technology portfolio: Available from our website at https://www.idiap.ch/en/tech-transfer/idiap_
portfolio.pdf, we also strive to maintain an up-to-date list of stable software which, we believe, are avail-
able and ready for exploitation and licensing to industry. This document currently contains 40 entries, each
entry containing a one-page description of a technology component containing a short functionality descrip-
tion, keywords, innovative aspects, potential application examples, and contact researcher. During the next 4
year period, we will aim at further developing this tools, possibly linking it to patents and a few key publica-
tions, since it seems to attract a big deal of interest from industry.

Corporate sponsorship program: In addition to the above, Idiap also has a specific corporate sponsorship
program to boost long-term interaction with industries through training of industrial visitors, joint research
programs, etc.

While depending on the level of sponsoring and the goals being sought, the main mission of the present spon-
soring programs can be summarized as follows:

• To ensure complementary funding for Idiap.
• To allow the industry to be involved with current research.
• To offer a platform for information, cooperation and interaction between industrial and research partners.
• To encourage meeting and interaction between scientific collaborators from different industries.
• To provide privileged access to advanced research through sponsoring or exchange programs.

A full version of our Corporate Sponsorship Program can be found at:
https://www.idiap.ch/en/tech-transfer/idiap_portfolio.pdf.

3.5.4 TT instruments and processes

Partnerships with TT institutions:

• The Ark and its incubator IdeArk SA: Since Dr. François Foglia (Deputy Director of Idiap), is also
Director of IdeArk (as also recommended by the Audit Committee), he is mainly responsible of the rela-
tionships between Idiap and IdeArk, in close collaboration with the TTO. As part of the Valais initiative
The Ark, IdeArk relays the concerns of companies to the scientists, identifies market trends and facilitates
the conversion of research results into innovative solutions. IdeArk’s task is also to support start-ups and
SMEs active in Idiap-related fields. As part of the services of the Incubator there are free office space
with furniture, internet connection and coaching support. Many technologies from Idiap were developed
into startups (KeyLemon, Klewel, AudioSearch, Koemei, recapp, . . .) and naturally benefit from Idiap’s
proximity and expertise.

Idiap Research Programme 2021-2024: page 63 of 86

https://www.idiap.ch/en/tech-transfer/idiap_portfolio.pdf
https://www.idiap.ch/en/tech-transfer/idiap_portfolio.pdf
https://www.idiap.ch/en/tech-transfer/idiap_portfolio.pdf

Research Programme 2021-2024 Idiap Research Institute

• Polytech Ventures and Fintech Fusion: After a fruitful collaboration, Polytech Ventures invited Idiap to
take part in their ambitious project; to build a complete ecosystem around the Fintech industry (economic
industry composed of companies that use technology to make financial systems more efficient). To
reach this objective, Polytech launched, end of 2015, a new fund of 20 million with a 10 year term and
the first Fintech incubator (www.fusion.xyz) in Geneva whose primary mission is to identify young
entrepreneurial talents with start-up projects and provide them with tools to become the next leaders in
the Fintech industry .

• Innopeaks: In 2018, Idiap decided to join forces with the Swiss insurance company Groupe Mutuel
to collaborate in the context of their new innovation initiative Innopeaks (https://innopeaks.ch/);
an open innovation hub entirely devoted to developing startups in the healthtech, fintech and insuretech
sectors. Start-ups benefit from Idiap’s global research into artificial intelligence, algorithms and deeptech,
which substantially allow them to accelerate their technologies and products. Idiap also provided start-
ups with office space.

• VentureLab: Since 2015, venturelab is a private initiative dedicated to entrepreneurship encouragement,
also leveraging on the experience of successful entrepreneurs and VCs. Initiated in 2004 as a national
training programme, it offers coaching and training tailored to support innovative start-ups and introduce
young engineers to entrepreneurship, in close collaboration with Swiss high schools and universities,
including Idiap. Since its inception, ventulab has organized more than 200 high-tech entrepreneurial
events and 3000 training modules for particularly innovative projects.

• Alliance: Idiap is also part of the technology transfer group of Alliance, a national consortium which
aims to create networks between academic institutions and companies in the Western Switzerland. This
group meets regularly to exchange experiences and formulates “Best Practices” in technology transfer.

• HES-SO Valais/Wallis: In 2006, Idiap and HES-SO Valais/Wallis signed a collaboration agreement to
encourage and facilitate joint projects between both institutions, especially targeting industrial applica-
tions. In 2010, an additional agreement has been signed to allow bachelor students from HES-SO to
do their diploma at Idiap. Today, many projects involving development and industries are often done in
collaboration with HES-SO Valais/Wallis.

• Customer relationship management (CRM): As already mentioned in Section 2.2.6, page 19, Idiap
has developed its own Customer Relationship Management (CRM), providing us with an up-to-date list
of institutions and industries we have already worked with in the past. This list currently contains 1382
entries of contacts and 948 company entries.

• Invention disclosure: See Section 2.2.6, page 19.

• Patent Committee: See Section 2.2.5, page 19.

Idiap Showroom: In order to make Idiap’s work more accessible to the general public, as well as to industry,
politicians, and students, Idiap is maintaining (since 2009) a fully operational showroom to demonstrate the
research carried out at the Institute. More information can be found at:
http://www.idiap.ch/technology-transfer/introduction/showroom.

As illustrated in Figure 7, the showroom provides a rich environment to see, play, discuss and understand
different technologies. For example, as soon as visitors enter the room, four cameras and eight microphones
capture their arrival. Their presence is modelled by avatars in a three-dimensional representation of the room,
displayed on a large screen. When they change position, the respective avatars move accordingly and their
mouths are animated when they speak. There is no doubt that human presence is being monitored, analyzed
and modeled. In this case, this demonstrates a technology developed in the field of video surveillance.

Instead of sitting visitors in front of a passive presentation, we invite them to interact with the different demon-
strations. It is a space that is just as useful to well-informed partners as it is to novices. Four interactive

Idiap Research Programme 2021-2024: page 64 of 86

www.fusion.xyz
https://innopeaks.ch/
http://www.idiap.ch/technology-transfer/introduction/showroom

Research Programme 2021-2024 Idiap Research Institute

Figure 7: Idiap showroom: The “Showroom” concept is an interactive showroom which aims to highlight and
illustrate the results that emerge from Idiap’s research. This “Technology Showcase” is a tool used for public
communication. It focuses on the different institute’s visitors such as researchers, industrialists and students.
This room is interactive, which means it includes touch screens with mini-film presentation, demonstrators
(using technologies such as speech processing, biometric authentication, object recognition, etc.). In addition
to this, the room is equipped with microphones and cameras that record the visitors’ movements and actions in
order to enable the detection of people (including their mutual interactions).

demonstrations are currently accessible on the showroom’s computers (object detection, voice activity detec-
tion, biometric access control, stone-breaker game controlled by face tracking). Visitors can also familiarize
themselves with the world of Idiap via five short theme-based films. These presentations describe the Institute’s
different areas of research in simple and tangible terms. These tools are easy to export and can already regularly
be seen at exhibitions or specialized trade fairs.

The showroom meets a considerable need for visibility and communication. Every year, it welcomes around
thirty groups of visitors from all over the world. However, the showroom needs to be constantly updated, and a
“mobile” version should also be available, which are all important challenges for the years to come.

International Create Challenge (8th Edition, ICC’2019): Besides industrial collaborations, Idiap contin-
uously encourages researchers to be involved in technology transfer activities and fosters entrepreneurship
and company creation. In that spirit, Idiap launched in 2012 the first International Create Challenge (ICC,
http://www.createchallenge.org), which is now in its eighth edition, becoming more and more attrac-
tive and successful.

ICC is a free of charge, 3-week immersive super accelerator program that gives entrepreneurs and potential
entrepreneurs the opportunity to drive their projects to a “Minimum Viable Product” (MVP). It is a unique
program combining state-of-art technologies, cutting edge research, mentors-led coaching, and micro-seed
investment (in collaboration with VCs and KickVenture). In 2014, Idiap set up a crowdfunding portal (fund-
ing.idiap.ch/funding) to financially support the selected projects of the ICC accelerator program in their quest
to become a viable start-up. Idiap/ICC is proud to be on the map of the crowdfunding industry in Switzerland
in 2015 according to the recent study of Lucerne University of Applied Sciences and Arts11.

Organised every year in the Idiap premises, it attracts more than 100 people, mixing scientists, developers,
entrepreneurs, and venture capitalists, with the sole goal of fostering collaboration, test new ideas, and boost
the winning teams through diverse incentives to start their own start up.

11http://blog.hslu.ch/retailbanking/crowdfunding/?sourceurl=/crowdfunding

Idiap Research Programme 2021-2024: page 65 of 86

http://www.createchallenge.org
https://funding.idiap.ch/funding
https://funding.idiap.ch/funding

Research Programme 2021-2024 Idiap Research Institute

The International Create Challlenge gave a new and additional twist to its 2018 edition by providing an optional
theme to the challenge. This year, ICC partnered with Groupe Mutuel, a leading health insurer in Switzerland.
Groupe Mutuel is at the crossroads of two changing industries which will be strongly impacted by Artificial
Intelligence : Health and Insurance. Therefore, Groupe Mutuel, partnering with ICC, is looking for teams and
projects focusing on “ AI for Health and Insurance”.

ICC combines the availability of state-of-the-art technologies, cutting edge research, mentor-led coaching, and
micro-seed investment. The winning team(s) will share global awards amounting to more than 100'000 CHF
out of which 15'000 CHF provided by IdeArk SA (http://www.ideark.ch, Idiap’s incubator) and 13'000
CHF provided by Groupe Mutuel, 3 years of free access in the The Ark incubator program (around 100'000
in kind coaching, office space, etc) and seed VC money (through our partner Polytech Ecosystem Ventures
(http://polytechecosystem.vc). The Jury is, as usual, composed of a dozen of high-level people coming
from the financial, innovation and scientific worlds (http://www.createchallenge.org/who-we-are).

The ICC events resulted in 2–3 startups per year. Some of them are quite successful, such as:

• Recapp SA (http://www.recapp.ch)
• Eyeware SA (http://www.eyeware.tech)
• BioWatch (https://biowatchid.com/)
• AdvAIsor (https://www.advaisor.io/)
• Horus (http://horus.tech)
• Anemomind (http://www.anemomind.com/)

3.5.5 Future activities

Besides the quality of our research activities, our technology transfer processes and instruments are also ex-
cellent and, as a result, significantly impact the growth of the economy at the regional and national levels.
However, the demand is also continuously increasing and it is clear that we often have difficulties to follow-up
on all opportunities. While Idiap does not want to turn into a service company and since it benefits tremen-
dously from the availability of a stable and reliable development group, we also feel much more can be done
in this area. The recent set up of a Technology Transfer Office, representing one single TT entry point at Idiap
(tto@idiap.ch), is a first step in that direction. Around the TTO, and in collaboration with the development
group, we now need to further strengthen the instruments discussed above, and possibly hire a few more devel-
opers, to significantly increase our efficiency. The current initiative around our new “Industry-Driven Master in
Artificial Intelligence”, as discussed in Section 2.1.2, page 8, is definitely a good step in that direction.

Idiap Research Programme 2021-2024: page 66 of 86

http://www.ideark.ch
http://polytechecosystem.vc
http://www.createchallenge.org/who-we-are
http://www.recapp.ch
http://www.eyeware.tech
https://biowatchid.com/
https://www.advaisor.io/
http://horus.tech
http://www.anemomind.com/
tto@idiap.ch

Research Programme 2021-2024 Idiap Research Institute

4 Budget, Funding Distribution, and Financial Planning for 2021-2024

4.1 Overview

In the following, we briefly discuss Idiap’s funding structure, funding portfolio, and growth hypotheses fore-
seen for 2021-2024. The foreseen budget for 2021-2024 is presented here:
Annexes/3102_Template_plan_financier_2021_2024_b_institutions_de_recherche.xlsx.

Discussion of the operational rationales, and general funding context behind this budget can be found in the
Appendix “Plan Financier 2021-2024”, available here:
Annexes/3101_2019_PlanFinancement_2021_2024.pdf.

According to this financial planning, Idiap’s application for the federal grant according to art. 15, al. 3, let. b
LERI amounts to CHF 15’427’525.- for the period 2021-2024. This amount represents a significant increase
of nearly 60% compared to the amount requested for the 2017-2020 quadrennial period which had not been
granted in spite of the recommendation from CSSI, since priorities had been given to LERI Art.15, al. 3, let. a
and let. c. However, as required by law, the amount requested is still less than the sum of the contributions
from the other third public parties, i.e. State of Valais, City of Martigny, and other public (LoRo) and private
sectors. The 50% (public/competitive funding) rule is respected.

4.2 Main funding sources

Four funding “pillars”: Idiap’s funding is built around four main “pillars”:

1. Public funding

2. Sponsored research (CH and international)

3. International, national and local industrial collaboration (technology transfer)

4. International exchanges and internships

4.2.1 Public funding

• Federal funding: The Swiss Confederation provides partial funding to a limited number of research
facilities of national importance under Art. 15 LERI (Loi Fédérale sur l’Encouragement de la Recherche
et de l’Innovation). The main purpose of this research funding instrument is to establish a strong basis
of research conducted autonomously and outside the higher education sector, but having a big potential
impact in terms of research, training of young researchers, and technology transfer, all missions perfectly
matching Idiap’s goals.

This funding, coming from the State Secretariat for Education, Research and Innovation (SERI, http://
www.sbfi.admin.ch/org/), is based on 4 year budgetary periods (now synchronized with quadrennial
Research Programmes from other academic bodies, including Swiss NSF, ETH Council, EPFL, ETHZ,
CRUS, etc), and conditional on the approval of a “Contrat de Prestation” (Contract of service), now also
linked to a synchronized Idiap-EPFL Joint Development Plan (initially signed in 2008, and renewed in
2013 and 2017).

For Idiap, this federal contribution for the 2017-2020 budgetary period amounted to 9’700’000.- CHF
(2013-2016; 9’940’000.- CHF). For the next 4 years (2021-2024) period, an amount of 15’427’525.-
CHF is sought, which represents an increase of 60% (percentage based funds requested) annual
raise during the period.

Idiap Research Programme 2021-2024: page 67 of 86

Annexes/3102_Template_plan_financier_2021_2024_b_institutions_de_recherche.xlsx
Annexes/3101_2019_PlanFinancement_2021_2024.pdf
http://www.sbfi.admin.ch/org/
http://www.sbfi.admin.ch/org/

Research Programme 2021-2024 Idiap Research Institute

Of course, and following Federal regulations, this raise will also be matched by additional funding from
the State of Valais, the City of Martigny, and other public bodies (e.g., Loterie Romande–LoRo). The
rationale behind this budget raise is discussed in the detailed budget table in the appendix, and briefly
discussed below.

As often suggested by the Idiap Foundation Council, including the EPFL and EPFL-Valais representa-
tives, as well as in the EPFL report relative to the Idiap-EPFL Joint Development Plan, the increase of
the public/structural funding will be used to fulfill some minimum needs and requirements to guarantee
sustainability of the institute, and the quality if its activities, including:

– Slowly improving the wage prospects for its permanent staff:

∗ In 2019, Idiap mandated CEPEC http://www.cepec.com/fr/ to perform our first full audit-
ing of our internal structural (positions and titles) and associated salary scales. The conclusions
are presented in a long and detailed report, confidential, but available on request. Comparing
titles and salaries across different regions of Switzerland and different fields (ICT, admin, etc),
the conclusions of the report are quite satisfactory, demonstrating that the current salary prac-
tices at Idiap are well aligned, and competitive, with respect to other institutions in Switzerland.
However, of course, it is still possible to improve over the current situation, as briefly discussed
below.

∗ For the young researchers, typically beyond PhD, we cannot simply be satisfied with salary
raises solely linked to the cost of living. We may want to be more aggressive, to further
motivate them, and encourage them to become more independent.

∗ It is foreseen that more academic titles should be granted to Idiap staff in the future. Hence,
Idiap has to be able to financially assume this access to academic titles for one or more of
its researchers, often resulting in more responsibilities, hence a fair request for wage revision.
This was recently experienced with the appointment of Prof. Gatica-Perez, who required (quite
fairly enough!) a major salary raise (while also being more and more busy at EPFL, soon
being affiliated with the EPFL Center of Digital Science, hopefully with increased visibility
and funding opportunities for both institutions!).

∗ At the senior level, we have to make sure to remain competitive in an always more financially
competitive research environment. While there will always be departures of key senior re-
searchers, we have to make sure to remain competitive when hiring new ones, and being able
to keep them long enough! Today, it is worth and important noting that Idiap salaries are not
competitive compared with those that are practiced in Swiss universities for equivalent levels
of researchers, still resulting in excellent motivations and performance. Even the salaries of
PhD students and postdocs are strictly aligned with those prescribed by the SNSF, and Idiap
has no structural margin to align these salaries with those in other Swiss universities. In spite
of this, we are still able to attract excellent PhD students, concluding excellent PhD thesis, and
hired in the best universities, research institutes, or industries (Google, Facebook, MIT, etc.
See alumni in Self-Assessment report).

– Respond to the continuously increasing needs and/or requests for collaborations, including with
EPFL (even asking for more undergraduate teaching), EPFL Valais, and multiple industrial part-
ners. Unfortunately, we currently cannot face and positively answer (or properly handle) all those
requests and seize all those opportunities, resulting in a loss of funding.

– Directly related to the above, Idiap’s role seems often important for the success of joint initiatives
and collaborations. As mentioned in the Research Programme, and confirmed by the Audit Report,
Idiap provides availability to its platforms, software, and databases, and/or develop others to sup-
port, for instance, research activities in Energy (EPFL Valais) or Digital Sciences (EPFL), which
always seems much more difficult in the context of large institutions. But this significant and unique
contribution also requires more and more resources (hence funding).

Idiap Research Programme 2021-2024: page 68 of 86

http://www.cepec.com/fr/

Research Programme 2021-2024 Idiap Research Institute

– Be able to deal with uncertainties and structural changes, while also maintaining a minimum di-
versification of our research activities to complement actions in promising and strategic domains
at the cantonal and national level (energy, smart cities, digital sciences, bio-technologies, etc), as
suggested by EPFL, EPFL-Valais-Wallis, as well as to answer increasing industrial demands, we
will need to continue slowly expanding our team of permanent researchers (funded at 75% on
public money and the rest through projects). Incrementally (over the next 4 years 2021-2024),
and “opportunity-driven”, Idiap thus plans/needs to expand its team of permanent researchers (cur-
rently very small in comparison to our mission, performance, and amount of non permanent staff,
including an average of 35 PhD students to supervise) by 3-4 additional permanent researchers.

– As part of the above and in continuity with past recruitments, Idiap will emphasize the hiring of
young and promising researchers, offering them a career path in research and academia.

Furthermore, Idiap has recently opened two positions (budget as been assigned for a 5-year period),
https://www.idiap.ch/en/join-us/job-opportunities:

∗ Idiap Fellowship Program for Female Researchers

∗ Idiap Academic Visitor Program (for sabbatical visitors): our first sabbatical professor will join
Idiap for one year, starting on Sep.1, 2019, till end of August 2020.

– As rightly underlined in one of the past Audit Reports, and since the end of its IM2 NCCR, as well
as “giant” EU projects (like AMI and AMIDA), Idiap is somewhat lacking integration in big, long-
term, research projects. We are currently working on this aspect, including through the submission
of the (currently under review) NCCR proposal on “Human Trust in AI”. Idiap is also one of the
key members of the large EU initiative around the development of a EU AI-on-demand platform
(AI4EU). Finally, and conditional on the additional funding sought in the present proposal, the
new “Cross Research Groups” (CRGs) are also aiming to address this problem by developing large
scale, cross-group, research projects, well aligned with industrial needs, and often in collaboration
with large industrial groups (like Airbus and Swisscom currently in discussion).

– Finally, and thanks to the initial seed funding (CHF 400’000.-) from the State of Valais and the
City of Martigny, Idiap is now further developing its Center for Biometrics Research and Testing
(see Section 5.3, page 78) and positioning itself as a center of excellence at the national and in-
ternational levels. Recently12, the reference in authentication standards, the FIDO Alliance has
confirmed the accreditation of Idiap’s Biometrics Center as only the third member of what re-
mains a very exclusive club, placing it at the heart of those security issues that make up the
sensitive and fast-growing domain of biometric certification. We believe this also provides Idiap
with more opportunities for developing large scale national and international initiatives. Ideally,
this effort could also be part of large national initiatives, including the Cyber Security Alliance
(http://www.cybersecurityalliance.ch/).

The budget is available here:
Annexes/3102_Template_plan_financier_2021_2024_b_institutions_de_recherche.xlsx

and discussed in detail in:
Annexes/3101_2019_PlanFinancement_2021_2024.pdf.

• State (VS) + City (Martigny) funding: Following Federal regulations, these two state-level funding
sources together should always (and always did) match the above Federal funding, and this should also
be the case for the 2021-2024 period, as discussed in:
Annexes/3101_2019_PlanFinancement_2021_2024.pdf.

12https://www.idiap.ch/en/allnews/idiap-becomes-only-the-world-third-biometrics-certification-center

Idiap Research Programme 2021-2024: page 69 of 86

https://www.idiap.ch/en/join-us/job-opportunities
http://www.cybersecurityalliance.ch/
Annexes/3102_Template_plan_financier_2021_2024_b_institutions_de_recherche.xlsx
Annexes/3101_2019_PlanFinancement_2021_2024.pdf
Annexes/3101_2019_PlanFinancement_2021_2024.pdf
https://www.idiap.ch/en/allnews/idiap-becomes-only-the-world-third-biometrics-certification-center

Research Programme 2021-2024 Idiap Research Institute

4.2.2 Sponsored research (CH and international)

• Swiss NSF: After the end of the IM2 NCCR, Idiap kept benefiting from many other SNSF individ-
ual/collaborative (Sinergia, Ambizione) projects, as well as international research projects (e.g., Indo-
Swiss). For the future, we aim at increasing the amounts coming from this funding source, especially
given the new permanent senior hiring.

• Multiple EU projects (as coordinator or partner): Although this is becoming more and more difficult, ac-
tually close to impossible (see discussion in Section 4.3), we will keep submitting high quality proposals
to all relevant EU calls, on average a dozen per call13. If this situation does not change we will have to
focus on different funding sources, with better chance of acceptance and less overhead (given the amount
of time required to prepare any single EU proposal).

• US projects (currently DARPA and IARPA): Idiap is currently involved in three major, high-visibility, and
very competitive US DARPA (1) and IARPA (2) grants around multilingual speech processing, forensic
videos, and cyber-security (biometric identity spoofing). Although those projects are a bit more polit-
ically sensitive, and potentially less stable than other projects, they are extremely visible, and highly
competitive, which is good for Idiap’s reputation.

4.2.3 International, national and local industrial collaborations

• Research contracts with big industries: This includes or included, for instance: Swisscom, Logitech,
NEC, Yahoo, NTT, Samsung, HP, Thales, Google, Facebook, Airbus, Huawei, etc. Given the instruments
being developed towards technology transfer, as discussed in Section 3.5, we believe the funding coming
from this source should increase in the future.

• Collaboration with IdeArk SA14, our technology transfer incubator: See Section 3.5 for more information
about this. Expansion of these IdeArk activities are currently a bit limited because of space, but this
should be fixed very soon, providing new opportunities for developments.

• Corporate sponsorship program15: this has never been properly (pro-actively) exploited, but with the new
TT structure and Technology Transfer Office (TTO), also discussed in Section 3.5, we believe we should
be in a better position to exploit this track in the future.

• Innosuisse projects involving industries, including SMEs and Idiap’s startups. Here too, we believe there
is space for further improvement and increased funding. Actually, demands are increasing, and several
project proposals are currently in the pipeline.

4.2.4 International exchanges and internships

• Funded visitors from other research institutions or industries: Working quite satisfactorily.

• Funded international visitors, e.g. through EU Marie-Curie grants, were quite successful in the past, but
like for all EU-related projects, this also became much more difficult over the last year.

13The last review outcome, received in May 2015, resulted in no project accepted, out of 8 high-quality proposals. And we had
experienced the same outcome at the end of last year for the previous call, for 12 proposals, always submitted with very high quality
collaborators. It is hard to believe that Idiap became so bad just “overnight”!

14http://www.ideark.ch
15http://www.idiap.ch/technology-transfer/corporate-sponsorship-program

Idiap Research Programme 2021-2024: page 70 of 86

http://www.ideark.ch
http://www.idiap.ch/technology-transfer/corporate-sponsorship-program

Research Programme 2021-2024 Idiap Research Institute

4.2.5 Public/Competitive funding ratio:

All the above together, the public funding used to represent about 30% to 40% of the total Idiap funding, which
was considered as “excellent” by the State of Valais but “unsustainable” by EPFL (too dependent on project
funding, at the risk of jeopardizing the research quality or the stability of the institute).

More recently, though, and mainly due to a continuous increase in the number of competitive projects, hence
competitive funding, this ratio is now closer to 50/50 for public/competitive funding, which we aim to maintain
as a (still very challenging) target, even in the case of the significant raise in public funding, as sought in the
present document.

4.3 Evolution of budget and funding sources over time

As illustrated in Figure 8, Idiap’s funding has been steadily increasing over the last 25+ years, with a good
“portfolio” of funding sources.

0

2'000'000

4'000'000

6'000'000

8'000'000

10'000'000

12'000'000

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019
(B)

Provisions
Various
Fond. Hasler
Industries
CTI + Ark Projects
US Projects
EU Projects
PRN IM2
SNSF
EPFL (2005→)
Loterie Romande
Fond. Dalle Molle (→1996)

Confederation
State of Valais
City of Martigny

Figure 8: Evolution of Idiap budget and funding sources over time

It has to be noted here that the Idiap total budget has always been stable or increasing over the last years, and
this in spite of several challenging factors, including the end of the IM2 NCCR (in 2013). One of the key
missions of NCCRs was to build a critical research mass and a sustainable research environment in the funded
area. We can safely state here that this goal has been fully reached with IM2, and Idiap in particular.

As discussed in Section 2.3.3, we also have to deal with regular staff turnover, sometimes resulting in funding
loss.

Satisfactory budget evolution over the last 20 years: As a consequence, Idiap’s budget is still evolving
satisfactorily, thanks to a regular increase (or, at least, renewal) of the project portfolio, both from public
institutions (competitive funding) and industries (research contracts with industries), resulting in the financial
trend summarized in Table 1 below.

Idiap Research Programme 2021-2024: page 71 of 86

Research Programme 2021-2024 Idiap Research Institute

Final accounting
result (MCHF)

Comments

2009 9.2
2010 8.9 strong CHF impact
2011 9.9 strong CHF impact corrected
2012 10.3
2013 10.6 end of IM2 NCCR
2014 10.4 swiss immigration referendum, February 9
2015 10.3 audited, minimum Euro/CHF exchange rate discontinuated
2016 10.7 according to the new accounting law, the short-term provisions has

to be reactivited. The amount corresponds to 550k for 2016
2017 11.2 no increase from SEFRI, Art.15 budget, increase from State of Valais
2018 12.0
2019 budget > 12.0

Table 1: Final accounting results from 2009 to 2018, approved budget for 2019

More funding opportunities: There is also a regular, but significant, increase from small and large scale (Air-
bus, Huawei, and Swisscom most recently) enterprises to develop long-term relationships with Idiap, although
Idiap is currently forced to refuse/postpone many of those requests since (1) Idiap doesn’t have the necessary
manpower available, and (2) Idiap doesn’t want to turn into a “service company” since its primary mission
should keep focusing on research.

Need for more public funding: However, this “constant” annual budget is currently realized through a signif-
icant increase of smaller budget projects, and a lack of longer-term projects (as also rightly underlined in the
Audit Report, Section 6.4, page 81). Also, to properly answer more and more industrial needs would require
(1) more public funding to guarantee a minimum manpower availability, and (2) availability of the required
personal (and this is one of the reasons why Idiap initiated the Industry-Driven AI-Master, as discussed in
Section 2.1.2, page 8, and to the shortage above all in engineering/AI sector identified by SECO).

The public/competitive (hard/soft) funding ratio is currently still around 50/50, which can be considered as
excellent, given several factors:

1. This is being considered as a guideline/requirement from VS, requiring competitive funding to be always
higher than public funding, which has also been adopted as an Idiap internal “rule”.

2. This VS requirement is however “contradicted” in the last EPFL Evaluation Report, stating that we are
relying too much on competitive funding, at the risk of decreasing the research quality, and generating
additional management challenges.

Finally, the current budget evolution strongly limits:

1. The growth of Idiap, which can only be achieved through more competitive funding, with the risk of
quickly becoming more and more difficult to manage, constantly increasing our overheads, while spend-
ing more and more time on writing grant proposals.

2. The potential for salary raises of permanent research staff, since we always avoid to (entirely) rely on
soft funding to build salary raises, assuming that a minimum of 75% of the permanent staff salaries are
covered by hard funding, as evidenced in Table 2, next page.

Idiap Research Programme 2021-2024: page 72 of 86

Research Programme 2021-2024 Idiap Research Institute

4.4 Internal funding distribution

As reported in Table 2 below, we also regularly keep track of the internal distribution of the funding between
the different units (Admin-Finances-HR, Admin-Services, Legal Adviser, System Admin, R&D Engineers,
Permanent Researchers, and other researchers, i.e. post-docs and PhD students).

In the left hand side of Table 2, we present the relative amount (in %) of Idiap’s total budget going to each
type of activities. From that information, it can be concluded that most of the funding goes to R&D activities
(developers and researchers), while about 20% (good practice recommendation), goes to general admin activi-
ties, although those activities also include services and direct support to researchers for project submission and
management. Indeed, we always make sure that the budget of plain admin services never go above 15% of the
total budget.

In the right hand side of of Table 2, we also provide the distribution ratio of each of the unit’s funding in terms
of core (public) funding, referred to as “Idiap”, and project-based funding, referred to as “Projects”. From
this, it can now be seen that within each unit the associated funding amount either mainly comes from “Idiap”
(admin, services, and permanent researchers), or from “Projects” (postdocs, PhD students, and developers).

Version 08.04.2019 2018 2017 2016 Idiap Projects

Administration 9.1% 10.6% 9.8% 95 5

Administration Service 3.3% 2.0% 2.7% 73 27

Administration System 7.2% 8.5% 8.2% 95 5

R&D Engineer 10.8% 14.1% 14.8% 25 75

Permanent Researcher 23.4% 19.9% 20.6% 87 13

PhD 19.7% 17.9% 18.2% 5 95

Post‐Doc 20.4% 20.5% 18.0% 4 96

Stagiaire/Intern 2.4% 2.3% 1.0% 25 75

Research Associate 2.8% 4.2% 6.7% 6 94

Other 1.0% 0.0% 0.0% 28 72

Total 100.0% 100.0% 100.0% 44 56

Salary Mass Funding sources in % for 2018

Table 2: Internal funding distribution (over units), also split in terms of structural funding (Idiap) and competi-
tive project funding (Projects). It can be concluded that most of the funding goes to R&D activities (developers
and researchers), while about 20% (good practice recommendation), goes to general admin activities, although
those activities also include services and direct support to researchers for project submission and management.

Idiap Research Programme 2021-2024: page 73 of 86

Research Programme 2021-2024 Idiap Research Institute

4.5 Institutional Supports

The State of Valais and the City of Martigny have always demonstrated their unconditional support for Idiap’s
activities. In fact, their financial support has regularly been above budget planning, certainly going beyond the
financial allocations established by the LERI.

More recently, the State of Valais has further strengthened its support through numerous projects, including:

• The Biometrics Center (http://www.biometrics-center.ch/)

• The rapprochement between CREM (https://www.crem.ch/) and Idiap, with CREM soon joining Idiap’s
facilities

• The development, in collaboration with Unidistance, of the first “Dual/Industry-Driven AI-engineering
Master” program to educate a new generation of engineers with modern AI concepts and tools:

– Teaching and hosting at Idiap

– Master diploma degree provided by UniDistance

– 3 semesters intensive courses and industry-driven projects

– 90 ECTS: 50 ECTS from 14 courses, 40 ECTS from industry-related projects

– Program started in January 2019

For its part, the City of Martigny, in addition to its financial support, always deploys the infrastructure necessary
for the harmonious development of Idiap and its technology transfer activities:

• Since August 2018, the City of Martigny has acquired a new building (SFS) just opposite the current
premises of Idiap. It is now in the process of major renovation to accommodate startups and spin-offs of
IdeArk (for fall 2019) working in collaboration with Idiap.

• This will free up additional office space in the main Idiap building, currently occupied by these compa-
nies.

• It is clear that if Idiap is developed as part of a larger AI Competence Center, this planning will be revised
upwards.

Although Idiap has always enjoyed significant support from the State of Valais and the City of Martigny, it
seems that, for the first time, all the conditions are fully in place to transform a regional research center into a
true Competence Center at the national and international level.

The full financial support from our local public authorities are clearly set out by our respective political repre-
sentatives (VS + Mty) in the Letters of Commitment appended to this document.

Idiap Research Programme 2021-2024: page 74 of 86

Research Programme 2021-2024 Idiap Research Institute

5 Contribution to the Swiss Research and Innovation Activities

5.1 Idiap added value at the national level

Overview: From the content of the present 2021-2024 Research Programme, further confirmed by the recent
International Audit results, it is clear that Idiap is bringing significant added value at the national level, along
multiple facets, including scientific excellence, teaching and training young researchers, and in technology
transfer.

Actually, we believe that our activities do not have an impact only in the realm of science and technology, but
raise also a strong interest from society in general, as witnessed by the significant presence of Idiap in the Swiss
and international media.

A complete listing of other high-impact activities at the national level is out of purpose here, but most of the
relevant information can be found from the Idiap Web site, as discussed in Section 5.2.

Quite unique: It is important to note here that while most countries (to our knowledge) are encouraging
the development of independent (but affiliated to one or more universities) research institutes like Idiap (the
directors of three of them were part of the Audit Committee), Switzerland still seems to have difficulties to
fully exploit this unique instrument, providing excellent dynamics and usually unique return on investment.
This is particularly true for a non-university state like Valais.

Effective solutions to meet industry needs: Adapting research findings to the needs of the industry (technol-
ogy transfer) is part of Idiap’s mission. The institute is particularly effective in establishing influential practice
(developer groups, the IdeArk business incubator, the International Create Challenge, etc.), to the great benefit
of its numerous industrial partners. Our recent AI-Master initiative (see page 8) further developed strong links
with industrial partners.

At the Service of the national and international R&D community: Attentive to local, cantonal, and federal
economic development, Idiap also places its expertise at the service of the international R&D community.
Highly active in the transfer of knowledge between academic and industrial institutions, Idiap creates and
makes available a significant number of professional software packages—a service that a traditional university
structure has more difficulty to deliver.

Innovation driver: Idiap is clearly recognized (in Valais and beyond) as a key innovation driver, and we are
always adopting strategies that benefits Swiss industry first. The recently created biomedical image processing
research group and Swiss Center for Biometrics Research and Testing illustrate the institute’s intention of
remaining in tune with contemporary economic and societal needs.

Swiss societal impact: The commitment of Idiap even goes beyond its research, training, and technology
transfer missions, also aiming at having a larger potential impact on the Swiss society. This can be illustrated
by two examples:

1. Dalle Molle Foundation: The central role that Idiap recently played in giving a new impetus to the Dalle
Molle Foundation (see http://www.dallemolle.ch). The foundation, which has presided over the
birth of Idiap about 25 years ago, has been constantly attached to quality of life; therefore, an annual
competition has been created (3 years ago) to reward original ideas on how technology, and in particular
information processing, can improve quality of life, balance the social system, and address environmental
concerns.

2. Valais-Wallis Digital (https://www.valais-wallis-digital.ch/en/about/): In 2015, the State
of Valais celebrated the 200th anniversary of its entry into the Swiss Confederation. To celebrate this bi-
centenary, the State of Valais had launched a call for ideas to which the Idiap Research Institute, together

Idiap Research Programme 2021-2024: page 75 of 86

http://www.dallemolle.ch
https://www.valais-wallis-digital.ch/en/about/

Research Programme 2021-2024 Idiap Research Institute

with its partners (including Migros, also significantly contributing in cash to the project), has responded
by submitting the “Valais-Wallis Digital” project. In March 2013, this project was selected by the State
government as one of the 13 “Star Projects”. “Valais-Wallis Digital” is still fully operational and active.
Such an initiative is also in line with the “Digital Sciences” center initiated at EPFL.

“Valais-Wallis Digital” aimed to:

• Digitize the collective memory of Valais.

• Create an Internet platform on which the population, the communities, the schools and the societies
are able to deposit archives and documents worthy of interest.

• Create and distribute a family card game which serves as support and trigger element for the de-
positing of archive documents.

• Develop an interactive smartphone app for iPhone and Android. This app allows to scan your game
cards, manage your card collection and discover the historical context of the pictured event.

5.2 International Web presence and statistics

Idiap maintains a very rich Web site (http://www.idiap.ch) presenting the Institute, our research and tech-
nology transfer activities, and making multiple resources available to (and extensively exploited by) the research
communities,

The statistics on the number of visits of our Web site (excluding publication, discussed later) are summarized
in the table below.

Year Sessions Users Visited pages
2018 (Feb-Dec) 48’813 30’709 124’003
2019 (Jan-Jun) 26’194 17’570 64’501
Total 75’007 48’279 188’504

From visitors 2018 - 2019)
Switzerland 15’557 (32.1%)
United States 4’892 (10.1%)
India 4’010 (8.3%)
France 3’185 (6,6%)
China 2’332 (4.8%)
Germany 2’044 (4.2%)
United Kingdom 1’733 (3,6%)
Italy 1’066 (2.2%)
Japan 909 (1.9%)
Spain 820 (1.7%)

Table 3: Statistics over the number and origins of the visits of the Idiap Web site, excluding publications
(below).

Idiap Research Programme 2021-2024: page 76 of 86

http://www.idiap.ch

Research Programme 2021-2024 Idiap Research Institute

The Idiap Web site also includes multiple resources made available to the community:

1. Publications: All our publications in books, scientific (peer reviewed) journals, scientific (peer re-
viewed) international conferences, Idiap Research Reports (IDIAP-RR), and Idiap Communication Re-
ports (IDIAP-COM) are always available online (and regularly synchronized with the EPFL InfoScience
server). The statistics below show a very dynamic web site, attracting quite a lot of interest.

Year Sessions Users Downloads
2018 25’402 17’342 53’343
2019 10’109 7’891 17’423
Total 35’511 25’233 70’766

Table 4: Statistics over the number and origins of the publication downloads from the Idiap Web site.

2. We maintain a (well advertised and used worldwide) list of datasets and open sources libraries at:
https://www.idiap.ch/en/scientific-research/resources.

• Open source libraries: All open-source libraries (currently 70 available) are available from https:
//www.idiap.ch/en/scientific-research/resources/libraries.

• Data repositories: A total of 52 international benchmark datasets are currently distributed through
the Idiap Web site from https://www.idiap.ch/en/scientific-research/resources/datasets.
we also note here that all public datasets requiring clearance based on the new EU General Data
Protection Regulation (GRDP) are submitted to the Federal official responsible for data information
and transparency (“Préposé aux données”). For copyright, legal or ethical issues, all downloads are
controlled and subject to approval.

3. Online Recruitment System (ORS): All our job openings are always published though different media,
but also through our ORS system, through which candidates have to apply to allow us to manage the large
number of applications. Here below we give some interesting statistics about this ORS, where “Positions”
is the number of positions published during the year, “Primary App” is the number of different candidates
having submitted a valid application file, and “Sub. App.” is the number of second choice applications
(where the valid candidates apply to multiple openings.)

Year Open positions Apllication received
2013 29 713
2014 30 936
2015 32 893
2016 43 1002
2017 39 1270
2018 40 1607

4. General news: From that web site, copies of the public Annual Reports can also be found at:
https://www.idiap.ch/en/about/idiap-annual-reports, in addition to other news, such as:

• Press review: Collected press review and several news threads are available and updated weekly;

• Idiap general news: https://www.idiap.ch/en/allnews;

• Research news: https://www.idiap.ch/en/allnews;

• Technology transfer news: https://www.idiap.ch/en/allnews.

Idiap Research Programme 2021-2024: page 77 of 86

https://www.idiap.ch/en/scientific-research/resources
https://www.idiap.ch/en/scientific-research/resources/libraries
https://www.idiap.ch/en/scientific-research/resources/libraries
https://www.idiap.ch/en/scientific-research/resources/datasets
https://www.idiap.ch/en/about/idiap-annual-reports
https://www.idiap.ch/en/allnews
https://www.idiap.ch/en/allnews
https://www.idiap.ch/en/allnews

Research Programme 2021-2024 Idiap Research Institute

5.3 Swiss Center for Biometrics Research and Testing

In 2014, and thanks to an initial support of CHF 300’000.- from the State of Valais and CHF 100’000.- from the
City of Martigny, the Idiap Research Institute launched the “Swiss Center for Biometrics Research and Testing”
(http://www.biometrics-center.ch), a competence center within the Institute following recent successes
in coordinating International research projects in Biometrics (MOBIO, TABULA RASA and BEAT). The aim
of this center is to serve as a legacy for these projects and to push for industry-driven research and testing in
biometrics.

The missions of the center are (1) to carry out high quality research, (2) to train talented researchers and
engineers, (3) to foster technology transfer from academia to industry, and (4) to propose a biometrics evaluation
and testing service. To fulfil its missions, the center will mainly promote two instruments: (1) the coordination
of a cooperative research consortium, and (2) the deployment of the BEAT evaluation platform16.

The cooperative research consortium is an alternative industry-driven instrument inspired by a successful model
running in the US: the Center for Identification Technology Research (CITeR). The main idea of this cooperative
research consortium is to create an environment with mutual benefit between partners (academic researchers)
and affiliates (companies or governmental organisations) where partners submit fast-track research proposals
and affiliates drive and fund the research carried out by the partners.

In 2017, the State of Valais invested again CHF 500’000.- to strengthen the development of the testing activities.

Current situation: These instruments were presented in November 2014 to researchers and stake-holders (40+

participants), where it was decided to elevate the visibility of the cooperative research consortium to a more
European level. We concluded an agreement with the European Association for Biometrics (composed of 160
members) to transform the cooperative research consortium initiated in Switzerland into a European cooper-
ative research consortium (EAB-CITeR) but still coordinated in Switzerland by the center. We expected to
attract a critical mass of partners/affiliates to fund research projects through the European cooperative research
consortium. As an immediate consequence, four academic researchers (Norway, Germany, Finland and Nether-
lands) accepted to join as partners. In addition we are in discussion with two interested affiliates (France and
Switzerland).

The BEAT evaluation platform (https://www.beat-eu.org/platform/) is already operational and used
in many projects including the large European H2020 AI4EU. The BEAT platform is also a cornerstone of
the Open Science aspect of the Swiss NCCR proposal “Human Trust in AI” (HTAI) currently under final
evaluation.

The “Swiss Center for Biometrics Research and Testing” was chosen to host at Idiap in January 2016 a meeting
of the International Organisation for Standardisation (ISO) Sub-Committee “Biometrics” (SC 37 Biometrics).
During one week, Idiap hosted around 80 delegates from National Bodies including researchers, companies
and organisations.

With respect to training, the “Swiss Center for Biometrics Research and Testing” and Idiap prepared with
UniDistance (http://unidistance.ch), a distance learning university, the program for a new Certificate of
Advanced Studies (CAS) on “Biometrics and Privacy”. This training program is currently running. Based on
this experience we are currently preparing a “Biometrics” module for the “AI Master” which started early this
year.

16The BEAT platform is an online reproducible research environment. It allows researchers to run comparative evaluations and to
certify results from scientific publications.

Idiap Research Programme 2021-2024: page 78 of 86

http://www.biometrics-center.ch
https://www.beat-eu.org/platform/
http://unidistance.ch

Research Programme 2021-2024 Idiap Research Institute

Future program:

The “Swiss Center for Biometrics Research and Testing” has been chosen in May 2019 by the FIDO Alliance,
an open industry association whose mission is to develop and promote authentication standards, and has been
accredited (the 3rd Certified laboratory world-wide) to perform certifications of biometrics products. We
obtained a complementary funding from Loterie Romande to set-up a FIDO accredited laboratory. Operations
to certify biometric products will start in September 2019.

We are considering to join the US-CITeR as an external site in 2020. We already secured an Affiliate (IDEMIA,
the global leader in Augmented Identity with 3 billion USD revenues) to join US partners such as the De-
partment of Homeland Security, the Federal Bureau of Investigation, or the U.S. Army Armament Research
Development and Engineering Center.

Idiap Research Programme 2021-2024: page 79 of 86

Research Programme 2021-2024 Idiap Research Institute

6 Specific Requirements

6.1 Networking with academic institutions

Idiap-EPFL Joint Development Plan: As already discussed in Section 3.4, page 55, and more specifically in
the context of the Idiap-EPFL Joint Development Plan (Section 3.4.5, page 58), Idiap is actively collaborating
with EPFL and developing multiple joint activities, including PhD supervision, joint publications, joint projects,
and teaching.

The resulting joint activities are summarized in the draft version of the last (2018) annual joint Idiap-EPFL
activity report available here:
Annexes/3431_Vorlage_Kurzbericht_strategische_Allianz_Art.15_FR_2018_23042018.pdf.

HES-SO: There is also a collaboration agreement between Idiap and HES-SO Sion/Sierre, signed on April 10,
2006 and also very active, resulting in multiple projects.

University of Bern: Dr. David Ginsbourger (currently Docent at UniBe) started at Idiap on Sep.1, 2015, while
keeping his affiliation, as well as the affiliation of his PhD students (although funded by Idiap in the future), with
UniBe. Although all of Dr. Ginsbourger’s activities will be deployed at Idiap, we will certainly keep/extend our
collaboration activities with UniBe, as well as ETHZ also involved in several common projects.

6.2 Regional (VS) impact

All the points the Idiap-VS “Contrat de Prestation”:
Annexes/5211_Idiap_VS_Contrat_de_Prestation_2019.pdf.

6.3 International positioning

There is no doubt that Idiap is contributing to the Swiss scientific positioning, as well evidenced through
multiple indicators, including (among many others):

1. Our annual factual Self-Assessment Report, including publications, scientific awards, services to the
scientific community, h-index of research staff, professional leadership and awards, best paper awards,
editorial boards, success rates of project proposals, etc, is available from:
See Annexes/1246_Self_Assessment_Report_2018.pdf for the last version, updated in March 2019.

2. The conclusions of our 2018 International Auditing exercise:
See Annexes/1245_Audit_Report_2018.pdf for the audit report.

3. The amount and quality of publications.

4. The amount of open source libraries (70) and distributed data repositories (52) made available (and
actually exploited) by the international research community, as available from:
https://www.idiap.ch/en/scientific-research/resources.

5. The international reputation of our senior research staff, but also of our PhD students and postdoc, as
well as an impressive alumni.

6. The Idiap Web presence, content, statistics, and international visibility, as discussed in more detail in
Section 5.2, page 76.

Idiap Research Programme 2021-2024: page 80 of 86

Annexes/3431_Vorlage_Kurzbericht_strategische_Allianz_Art.15_FR_2018_23042018.pdf
Annexes/5211_Idiap_VS_Contrat_de_Prestation_2019.pdf
Annexes/1246_Self_Assessment_Report_2018.pdf
Annexes/1245_Audit_Report_2018.pdf
https://www.idiap.ch/en/scientific-research/resources

Research Programme 2021-2024 Idiap Research Institute

6.4 International auditing

Over the years to come, and with the aim to further boost the standing of the Institute, and further improve both
scientific and technological excellence, while having a positive impact on society and industry, we will also
fully take into account the recommendations of our International Advisory Board (last Audit Report in 2018),
briefly summarized, and used in a conclusion in Section 7.

The fully Audit Report can be found at:
Annexes/1245_Audit_Report_2018.pdf.

6.5 Most important (25 max) scientific publications over the last five years

In each of our Annual Scientific Report, each of the Idiap group lists its 5 most significant publications. The
last version of the Scientific Report (March 2019), with key publications form 2018, can be found here:
Annexes/1247_Idiap-Scientific-Report-2018.pdf.

In the following, and as requested by SEFRI, we provide the most (maximum 25) impactful publications over
the last 5 years, with a brief explanation of the reasons. All publications are available online as open source
publications at:
http://publications.idiap.ch/index.php.

1. Anjos, A., El Shafey, L., and Marcel S. (2017), “BEAT: An Open-Science Web Platform”, International
Conference on Machine Learning (ICML), 2017.
https://publications.idiap.ch/index.php/publications/show/3665.

Reason: We built an open platform (https://www.idiap.ch/software/beat/) for reproducible re-
search in computational sciences related to pattern recognition and machine learning, to help on the
development, reproducibility and certification of results obtained in the field.

2. Azzimonti, D., Ginsbourger, D., Rohmer, J., and Idier, D. (2019), “Profile extrema for visualizing and
quantifying uncertainties on excursion regions. Application to coastal flooding.”, Technometrics (Pub-
lished online), 2019.
doi: https://doi.org/10.1080/00401706.2018.1562987.

Reason: The main outcome of the Setvisu project (“Learning and visualizing dangerous regions in
multivariate parameter spaces”, short project funded by the Hasler foundation in 2017), along with the
associated R package ProfExtrema (Azzimonti, 2018). Features a novel method useful in estimating and
visualizing excursion sets relying on profile functions, with an emphasis on cases where such profile
functions are surrogated in a probabilistic framework, and application to coastal flooding simulations.
Interdisciplinary collaboration with colleagues from BRGM, the French Geological Survey.

3. Baqué, P., Remelli, E., Fleuret, F., and Fua, P. (2018), “Geodesic Convolutional Shape Optimization”
Proceedings of the International Conference on Machine Learning (ICML), pp. 472–481, 2018.

Reason: This paper describes the use of a deep model to approximate a costly physics simulation and
allow to optimize the design of aerodynamic shapes. This is the key technology of Neural Concept,
which was incorporated in 2018.

4. Bect, J., Bachoc, F., and Ginsbourger, D. (2019), “A supermartingale approach to Gaussian process based
sequential design of experiments.” Bernoulli (Accepted author version posted online), 2019.

Reason: Important consistency results for classes of Sequential Uncertainty Reduction strategies in the
Gaussian Process framework. Result of a long-standing collaboration with two colleagues from Centrale
Supéléc and Toulouse Institute of Mathematics, respectively. Comes as a theoretical confirmation that
methods we had been working on in various settings can enjoy mathematical guarantees.

Idiap Research Programme 2021-2024: page 81 of 86

Annexes/1245_Audit_Report_2018.pdf
Annexes/1247_Idiap-Scientific-Report-2018.pdf
http://publications.idiap.ch/index.php
https://publications.idiap.ch/index.php/publications/show/3665
https://www.idiap.ch/software/beat/
https://doi.org/10.1080/00401706.2018.1562987

Research Programme 2021-2024 Idiap Research Institute

5. Calinon, S. (2016), “A Tutorial on Task-Parameterized Movement Learning and Retrieval”, Intelligent
Service Robotics (Springer), 9:1, 1-29 (2016).

Reason: This publication is a tutorial on a probabilistic approach encoding movements from the per-
spective of multiple coordinate systems, with the goal of fusing this information during reproduction to
generate movements that can adapt to new situations such as new locations of objects. This paper won a
Best Paper Award.

6. Chan, K. and Liebling, M. (2017), “A direct inversion algorithm for focal plane scanning optical projec-
tion tomography”, Biomedical Optics Express, Vol. 8, No. 11, pp. 5349–5358, 2017.
DOI: https://doi.org/10.1364/BOE.8.005349

Reason: In this paper, we derive an exact inversion method for a form of optical projection tomography
(a technique that uses visible light instead of X-rays) enabling the use of high resolution microscope
objectives. With an IF of 3.482, BIO-E is one of the leading gold open access journals in biomedical
optics.

7. de Freitas Pereira, T., Anjos, A., and Marcel S. (2018), “Heterogeneous Face Recognition Using Domain
Specific Units”, IEEE Transactions on Information Forensics and Security, 2018.
doi: 10.1109/TIFS.2018.2885284
http://publications.idiap.ch/index.php/publications/show/3963.

Reason: While Deep Neural Networks typically require millions of examples to learn statistical prop-
erties of a domain from scratch, we developed instead a mechanism to adapt the parameters of mod-
els pre-trained on large visual spectral face datasets to any domains (near-infrared, thermal or Forensic
sketch).

8. Do, T.M.T. and Gatica-Perez, D. (2014), “Where and what: Using smartphones to predict next locations
and applications in daily life”, Pervasive and Mobile Computing, Vol. 12, pp. 79-91, 2014.

Reason: Novelty and impact - key outcome of Nokia long-term collaboration, basis for other funded
projects (EU WeNet), 99 citations google scholar.

9. Funes, K. and Odobez, J.-M. (2016), “Gaze Estimation in the 3D Space Using RGB-D sensors: Towards
Head-Pose And User Invariance”, Int. Journal of Computer Vision (IJCV), Vol. 118(2), pp. 194–216,
June 2016.

Reason: This IJCV (impact factor 11.54) paper summarizes the results regarding an important line of
research pioneered by Idiap, attention and gaze processing in the 3D space as opposed to gazing at screens
(google scholar, more than 220 citation including conference papers). It led to several patents as well as
the creation of the Eyeware SA company.

10. Hadid, A., Evans, N., Marcel, S., and Fierrez, J. (2015), “Biometrics systems under spoofing attack: an
evaluation methodology and lessons learned”, IEEE Signal Processing Magazine, 2015.
http://publications.idiap.ch/index.php/publications/show/3225.

Reason: We provided the first tutorial article with an introduction to presentation attacks (PAs) and
presentation attack detection (PAD) research research ranging from vulnerability assessment, evaluation
methodologies and countermeasures.

11. Henderson, J. and Popa, D.N. (2016), “A Vector Space for Distributional Semantics for Entailment”,
Proceedings of the 54th Annual Meeting of the Association for Computational Linguistics (ACL), 2016.

Reason: This paper reports the initial work introducing a novel framework for modelling entailment
in a vector space, and associated unsupervised models of the meaning of words. The current work of
the NLU group builds on this pioneering work, incorporating it in deep learning models and models of
textual entailment.

Idiap Research Programme 2021-2024: page 82 of 86

https://doi.org/10.1364/BOE.8.005349
10.1109/TIFS.2018.2885284
http://publications.idiap.ch/index.php/publications/show/3963
http://publications.idiap.ch/index.php/publications/show/3225

Research Programme 2021-2024 Idiap Research Institute

12. Mutani, G., Coccolo, S., Kämpf, J., and Bilardo M. (2019), “CitySim Guide: Urban Energy Modelling”,
CreateSpace Independent Publishing Platform, 2019, ISBN-13: 978-1987609738.

Reason: This book is a dynamic guide, particularly designed for students, researchers and planners, to
the urban energy simulation tool CitySim.

13. Newling, J. and Fleuret, F. (2017), “A Sub-Quadratic Exact Medoid Algorithm”, Proceedings of the
international conference on Artificial Intelligence and Statistics (AISTATS), pp. 185–193, 2017. (Best
paper award).

Reason: We propose in this article the first sub-quadratic algorithm for the estimation of a medoid, which
is a very important operation for many real-world data processing.

14. Nguyen, L.S., Frauendorfer, D., Mast, M-S., and Gatica-Perez, D. (2014), “Hire me: Computational
inference of hirability in employment interviews based on nonverbal behavior”, IEEE Transactions on
Multimedia, 16 (4), 1018-1031, 2014.

Reason: Novelty and impact - key outcome of SNSF-funded project, basis for other funded projects
(SNSF, Innosuisse), 91 citations google scholar.

15. Palaz, D., Magimai-Doss, M., and Collobert, R. (2019), “End-to-End Acoustic Modeling using Con-
volutional Neural Networks for HMM-based Automatic Speech Recognition”, Speech Communication,
108:15–32, 2019.

Reason: One of the first works in the speech community on modeling raw speech signal using neural
networks for speech recognition.

16. Pappas, N. and Henderson, J. (2019), “GILE: A Generalized Input-Label Embedding for Text Classifi-
cation”, Transactions of the Association for Computational Linguistics (TACL), 2019, https://arxiv.
org/abs/1806.06219

Reason: This paper proposes a model of how to compute embeddings of each text class from descriptions
of a very large number of output classes, which both allows classification into classes with no data and
improvements on classes with data. It is part of a line of work in the NLU group on output embeddings,
which changes the way we think about supervised structured classification.

17. Pappas, N. and Popescu-Belis, A., (2015), “Adaptive Sentiment-Aware One-Class Collaborative Filter-
ing”, Expert Systems with Applications, Vol. 43, pp.23-41, 2016.
doi: 10.1016/j.eswa.2015.08.035

Reason: This paper presents a novel, and quite unique, application of sentiment analysis to recommender
systems relying on explicit one-class user feedback (favorites or likes), namely joint models of unary
feedback and sentiment of free-form user comments.

18. Ram, D., Asaei, A., and Bourlard, H. (2019), “Sparse Subspace Modeling for Query by Example Spoken
Term Detection”. IEEE/ACM Transactions on Audio, Speech, and Language Processing, 2019.

Reason: Major improvements over leading-edge query-by-example Spoken Term Detection technolo-
gies, using advanced methods based on sparse model recovery and deep neural network.

19. Santani, D., Biel, J.I., Labhart, F., Truong, J., Landolt, S., Kuntsche, E., and Gatica-Perez, D. (2016),
“The night is young: Urban crowdsourcing of nightlife patterns”, Proceedings of the ACM International
Joint Conference on Pervasive and Ubiquitous Computing, 2016.

Reason: Novelty and interdisciplinarity - example of innovative research across social computing, public
health, and human geography, 26 citations google scholar.

Idiap Research Programme 2021-2024: page 83 of 86

https://arxiv.org/abs/1806.06219
https://arxiv.org/abs/1806.06219

Research Programme 2021-2024 Idiap Research Institute

20. Shajkofci, A. and Liebling, M. (2018), “Semi-blind spatially-variant deconvolution in optical microscopy
with local point spread function estimation by use of convolutional neural networks,” 25th IEEE Inter-
national Conference on Image Processing (ICIP), Oct. 2018, pp. 3818–3822, DOI: https://doi.org/
10.1109/ICIP.2018.8451736

Reason: This paper describes the use of convolutional neural networks to improve focus in optical mi-
croscopy. received the “Best Student Paper Award, 1st Place” at the 25th IEEE International Conference
on Image Processing (ICIP), one of the largest and most comprehensive technical conference focused on
image and video processing and computer vision.

21. Silvério, J., Calinon, S., Rozo, L., and Caldwell, D.G. (2019), “Learning Task Priorities from Demon-
strations”, IEEE Transactions on Robotics (T-RO), 35:1, 78-94 (2019).

Reason: This publication presents a probabilistic approach to learn task hierarchies from demonstration,
providing robots with the capability to reproduce manipulation skills while taking into account task
priorities. T-RO is the journal with second highest impact factor in robotics (source: Google Scholar).

22. Taghizadeh, M.J., Parhizkar, R., Garner, P.N., Bourlard, H., and Asaei,A. (2015), “Ad hoc microphone
array calibration: Euclidean distance matrix completion algorithm and theoretical guarantees”, Signal
Processing (Elevier), Vol. 197, pp. 123-140, 2015.

Reason: Well cited paper, presenting new approaches and mathematical bounds in the new and important
area of “ad-hoc” microphone arrays.

23. Tanwani, A.K. and Calinon, S. (2019), “Small Variance Asymptotics for Non-Parametric Online Robot
Learning”, International Journal of Robotics Research (IJRR), 38:1, 3-22 (2019).

Reason: This publication presents a Bayesian approach to learn manipulation skills in robotics by com-
bining both model selection and model parameters estimation. IJRR is the journal with highest impact
factor in robotics (source: Google Scholar).

24. Vázquez-Canteli, J.R., Ulyanin, S., Kämpf, J.K., and Nagy, Z. (2019), “Fusing TensorFlow with building
energy simulation for intelligent energy management in smart cities”, Sustainable Cities and Society
(SCS), 2019.
doi: https://doi.org/10.1016/j.scs.2018.11.021.

Reason: This paper is the first attempt to combine machine learning algorithms with the urban energy
simulator CitySim through Keras (API for TensorFlow). It was employed to investigate novel learning
control algorithms and demonstrate their robustness for applications in the built environment.

25. Yu, Y., Funes, K., and Odobez, J.-M. (2018), “HeadFusion: 360 degree Head Pose tracking combining 3D
Morphable Model and 3D Reconstruction”, IEEE Trans. on Pattern Analysis and Machine Intelligence
(PAMI), Vol. 40(1), pp. 2653-2667, Nov. 2018.

Reason: This IEEE-PAMI (impact factor 9.45) paper describes the first 3D head pose tracking frame-
work from RGB-D data which can track the head of person from any view point with high accuracy
(around 2 degrees), improving much over the state-of-the-art and allowing to apply the methodology as
a commodity to handle large amounts of data with high reliability.

Idiap Research Programme 2021-2024: page 84 of 86

https://doi.org/10.1109/ICIP.2018.8451736
https://doi.org/10.1109/ICIP.2018.8451736
https://doi.org/10.1016/j.scs.2018.11.021

Research Programme 2021-2024 Idiap Research Institute

7 Conclusion

In September 2014, seven scientific world’s leading figures conducted an extensive audit of Idiap at the request
of the institute’s director. Of course, this was exceptional (once every ten years) and in addition to the bi-
annual meeting of our International Advisory Board17 The seven experts were unanimous in highlighting Idiap’s
qualities, and also indicated some avenues that could lead to even further progress. In addition to documents
provided by Idiap, the committee carried out the audit thanks to three days spent on site at the institute, from
3 to 5 September 2014. On the agenda, presentations by researchers, managers, and members of the scientific
college, and face-to-face interviews with young researchers, postdocs, and graduate students. A few weeks
later, the committee submitted a detailed report highlighting Idiap’s strengths, and made suggestions regarding
further improvements.

The full audit report is available from Annexes/1245_Audit_Report_2014.pdf.

Some of the main conclusions, still valid today, as of this writing (June 2019), are summarized below:

1. Research activities:

• Scientific projects provide half of the Institute’s budget: The number of projects undertaken by the
institute is growing while their size and duration have decreased, large projects such as IM2 or
AMI/AMIDA having come to an end. Currently, more than half of Idiap’s annual budget is drawn
from national and international research projects. That Idiap, in this context, continues to increase
its research budget is a positive sign.
• Quality resources and an open-source philosophy: The best specialist journals publish articles by

Idiap researchers, which reflects the degree of excellence of the institute. Its researchers also con-
tribute in a remarkable manner to the creation of quality resources, particularly databases and soft-
ware, often open-source in nature.
• Constant development of new research domains: In parallel to consolidating its pioneering activ-

ities in the field of speech recognition, now also applied to dialects, such as that of Upper Valais,
for example, without lexicons, Idiap pursues its development activities in new research domains
including robotics and biomedical imaging.

2. Managerial and structural activities:

• The collegial atmosphere helps new arrivals: The friendly, collegial atmosphere, a culture of ex-
cellence, and the quality of the infrastructure present combine to make the Idiap research institute
a great place to work. Students were particularly pleased with the help they received during their
settling-in period in Martigny, and with the various measures aimed at encouraging social interac-
tion.
• High-profile and attractive: The 40 posts advertised in 2018 attracted more than 1600 applications.

This illustrates the excellent visibility and attractiveness of Idiap, where no fewer than 34 different
nationalities rub shoulders.

3. Relationship with EPFL:

• Significant participation in EPFL’s academic mission: Creating course materials, teaching, publish-
ing scientific articles – Idiap’s researchers play an important role in the academic mission of EPFL.
Not to mention that they are training, at any one moment, over 40 PhD students.
• Idiap – a unique setup that deserves a higher profile: The diversity of its scientific domains and the

scope of its mission (research, technology transfer, and training) make Idiap a unique setup that
deserves greater recognition from its various partners. The committee recommends, in particular,
that Idiap researchers be appointed to academic positions at EPFL.

17https://www.idiap.ch/en/people/international-advisory-board

Idiap Research Programme 2021-2024: page 85 of 86

Annexes/1245_Audit_Report_2014.pdf
https://www.idiap.ch/en/people/international-advisory-board

Research Programme 2021-2024 Idiap Research Institute

4. Knowledge and technology transfer:

• Effective solutions to meet the needs of industry: Adapting research findings to the needs of the
industry (technology transfer) is part of Idiap’s mission. The institute is particularly effective in
establishing influential practice (developer groups, the IdeArk business incubator, the International
Create Challenge, etc.), to the great satisfaction of its partners, including industrial giants such as
Nokia, Logitech, Yahoo, Samsung, and HP.

• At the Service of the international R&D community: Attentive to local, cantonal, and federal eco-
nomic development, Idiap also places its expertise at the service of the international R&D commu-
nity. Highly active in the transfer of knowledge between academic and industrial institutions, Idiap
creates and makes available a significant number of professional software packages – a service that
a traditional university structure has more difficulty to deliver.

• Innovation driver: By positioning itself as an innovation driver, Idiap is adopting a strategy that
benefits Swiss industry. The recently created biomedical image processing research group and
Swiss Center for Biometrics Research and Testing illustrate the institution’s intention of remaining
in tune with contemporary economic and societal needs.

In concluding its report, the audit committee presented certain recommendations for improving Idiap’s produc-
tivity and impact:

• To complete its organizational structure, Idiap could establish an advisory group—including scientists—
tasked with planning future infrastructure investments.

• An intensification of the relationship with EPFL can be achieved by securing EPFL academic appoint-
ments for Idiap researchers and by establishing better connectivity between the two entities.

• The committee encourages Idiap to continue its exploration of new application domains (medicine, en-
ergy, etc.) and to create a partnership with those European organizations that are likely to facilitate Idiap’s
integration into major projects in the long term.

Idiap Research Programme 2021-2024: page 86 of 86

« La force première de l’Idiap réside d’abord dans la qualité de ses
employés, […] la diversité de son portefeuille de recherche, l’étendue

de son talent technique ainsi que la qualité de l’innovation […] »

« Die entscheidende Stärke von Idiap liegt in der Qualität seines
Humankapitals, [...] der Vielfalt des Forschungsportfolios, in seinem

fundierten technischen Wissen und der Qualität der Innovationen
[…] »

« Idiap’s key strength is the quality of its human capital, […] the
diversity of its research portfolio, the depth of its technical talent, and

the quality of innovation […] »

 International Audit Report,
 August 2018

Centre du Parc, Rue Marconi 19, P.O. Box 592, CH - 1920 Martigny

T +41 27 721 77 11 F +41 27 721 77 12 info@idiap.ch www.idiap.ch

	Idiap VadeMecum 2019
	Executive Summary
	Missions and Organization
	Missions
	Research
	Training
	Technology transfer
	Idiap's strengths, key contributions and opportunities
	Large EU network and project flow

	Organizational Management
	Statutes
	Operational and management structure
	Administration and technology transfer
	Controlling bodies and instruments
	Other internal bodies
	Tools and processes

	Staff
	Staff overview
	Turnover of non-permanent staff
	Turnover of permanent staff

	Current and Future Activities
	Introduction
	Roadmap for 2021-2024
	Research Activities
	RG1: Speech and Audio Processing
	RG2: Biometrics Security and Privacy
	RG3: Machine Learning
	RG4: Social Computing
	RG5: Perception and Activity Understanding
	RG6: Robot Learning & Interaction
	RG7: Computational Bioimaging
	RG8: Uncertainty Quantification and Optimal Design
	RG9: Natural Language Understanding
	RG10: Biosignal Processing
	RG11: Energy Informatics
	CRGx (example): Cross-Media Indexing for Multimedia Information Retrieval

	Academic and Training Activities
	Academic anchoring
	PhD students
	Relationship with EPFL (and others)
	Teaching activities
	Joint Idiap - EPFL initiatives
	Joint Idiap - HES-SO

	Technology Transfer (TT) Activities
	TT-aware research environment
	Specific dedicated development group
	Clear IPR policy
	TT instruments and processes
	Future activities

	Budget, Funding Distribution, and Financial Planning for 2021-2024
	Overview
	Main funding sources
	Public funding
	Sponsored research (CH and international)
	International, national and local industrial collaborations
	International exchanges and internships
	Public/Competitive funding ratio:

	Evolution of budget and funding sources over time
	Internal funding distribution
	Institutional Supports

	Contribution to the Swiss Research and Innovation Activities
	Idiap added value at the national level
	International Web presence and statistics
	Swiss Center for Biometrics Research and Testing

	Specific Requirements
	Networking with academic institutions
	Regional (VS) impact
	International positioning
	International auditing
	Most important (25 max) scientific publications over the last five years

	Conclusion

