
Joint Structures and Common Foundation of Statistical 
Physics, Information Geometry and Inference for Learning

26th July to 31st July 2020
Registration, Poster Submission: https://franknielsen.github.io/SPIG-LesHouches2020/

8 Lectures (90 min)
Langevin Dynamics: Old and News (x 2) – Eric Moulines 
Computational Information Geometry
Divergence based Machine Learning – Frank Nielsen
Non-Parametric and Orlicz Spaces – Giovanni Pistone
Non-Equilibrium Thermodynamic Geometry
Evolution Equations for Open Systems - François Gay-Balmaz
An Homogeneous Symplectic Approach - Arjan van der Schaft
Geometric Mechanics
Gallilean Mechanics & Thermodynamics of Continua - Géry de Saxcé
Souriau-Casimir Lie Groups Thermodynamics & Machine Learning – F. Barbaresco

15 Keynotes (60 min)
SGD & Variational Inference - Pratik Chaudhari
Fast MCMC via Lie Group - Steve Huntsman
HMC on Symmetric/Homogeneous Spaces - Alessandro Barp
Exponential Familly by Representation Theory - Koichi Tojo
Learning Physics from Data - Francisco Chinesta
Information Geometry &  Integrable Hamiltonian - Jean-Pierre Françoise
Information Geometry & Quantum Field - Ro Jefferson
Physical Limits to Information Processing - Susanne Still
Diffeological Fisher Metric - Hông Vân Lê
Deep Learning as Optimal Control - Elena Celledoni
Dirac structures in Thermodynamics - Hiroaki Yoshimura
Port Thermodynamic Systems Control - Bernhard Maschke
Covariant Momentum Map Thermodynamics - Goffredo Chirco
Contact Hamiltonian Systems - Manuel de León
Multibody-Fluid System Dynamics in Lie group - Zdravko Terze

SP
IG
L’
2
0

https://franknielsen.github.io/SPIG-LesHouches2020/

