Dr. Tirthajyoti Sarkar

37331 DUCKLING TER, FREMONT, CA 94536

Summary

Innovator and technologist with 15+ years of experience in R&D and product development. Currently focused on applying data analytics/machine learning to semiconductor/electronics domain.

LinkedIn profile: https://www.linkedin.com/in/tirthajyoti-sarkar-2127aa7/ Data Science, Machine Learning blogs: https://medium.com/@tirthajyoti

GitHub Homepage: https://tirthajyoti.github.io

Positions

Position: Senior Principal Engineer

December 2009 -**Organization**: ON Semiconductor, Sunnyvale, CA Present

Responsibilities: (a) Leading AI/ machine-learning based projects: (a) design optimization framework development, (b) deep learning for chip optimization, (c) AI-based power IC, (b) Power Semiconductor technology and new product development (NPD) for applications in Automotive, Cloud infrastructure, gaming and AI, mobile, and industrial systems.

Position: Consulting Scientist

Organization: AutonomiQ, Palo Alto, CA

April 2018 -Present

Responsibilities: (a) Advising the software development/data science team about automatic test data synthesis and machine learning based generative model building, (b) Idea generation for the Natural Language Processing (NLP) module.

Position: Author (Packt Publishing) September 2018

Responsibilities: Authoring multiple Data Science books

Position: Postdoctoral Research Associate and Research Assistant August 2003 -November 2009

Institution: University of Illinois at Chicago

Responsibilities: Worked on Federal agency-sponsored R&D projects (NSF, DOE, ONR)

Formal Education (Chronological Order)

Master of Science (MS) in Computational Data Analytics, Georgia August 2018 -Tech, College of Engineering. now

Doctor of Philosophy (Ph.D) in Electrical Engineering, *University* of Illinois at Chicago (UIC), Electrical and Computer Engineering.

March 2009

June 2003

- Present

Phone: (408) 823-3208, E-mail: tirthajyoti@gmail.com

Bachelor **Technology** (B.Tech) of in Instrumentation **Engineering,** *Indian Institute of Technology (IIT)*, Kharagpur, India.

Continuing Professional Education (AI, Machine learning, Data science)

"Artificial Intelligence: An Introduction To Neural Networks And Deep Learning", Stanford Univ. July - August 2018

MIT Professional Program, "Data Science: Data to Insights", May 2017 – July 2017 Massachusetts Institute of Technology, Continuing Education.

Core Competencies

- ✓ Proven innovator: Inventor/co-inventor on 5 issued U.S. patents, multiple U.S. patents are in application
- ✓ **Proven communicator of scientific study**: Author of 30+ international journal and conference papers in Tier-I category (IEEE or equivalent); Author of 2 book chapters/monographs.
- ✓ 15+ years' experience with numerical computing and finite-element simulations
- Software technology stack experience:
 - *GitHub public profile:* https://github.com/tirthajyoti
 - Statistical modeling: Statsmodels, R-stats, JMP (SAS)
 - Scientific computation: MATLAB/Simulink, Octave
 - Statistical Visualization: Seaborn, ggplot2, Tableau, Plotly, Bokeh
 - Classical Machine Learning: NumPy, SciPy, Scikit-Learn, Caret, kernlab
 - Data wrangling, NLP, others: Pandas, BeautifulSoup, SymPy, PySpark, SpaCy, NLTK, dplyr
 - Deep Learning: TensorFlow, Keras, PyTorch
 - Web technologies (basic experience): HTML5, CSS, JavaScript
 - Cloud technologies (basic experience): AWS, Google Colaboratory for machine learning
- ✓ Analytics in manufacturing, quality, and product development: 10+ years of experience in analysis of semiconductor data multivariate statistics, advanced graphing, control charts, hypothesis testing.

Books, Open-source packages, and other personal data science/machine learning projects

BOOK: *Hands on Mathematics for Data Scientists*: Working on a book covering essential mathematics topics for machine learning and data science – set algebra, functions, calculus, statistics, optimization techniques, and linear algebra. Expected to be published in December 2019.

BOOK: *Data Wrangling with Python*: Principal author of a book/courseware for <u>Packt publishing</u> on data wrangling techniques using Python, covering the fundamentals of data scraping, cleaning, imputation, statistical plotting, and formatting for a machine learning pipeline. Published in Jan 2019.

Python Package: MLR: This is a lightweight Python package for doing statistical analysis on a regression problem - residual analysis and plotting, multicollinearity check, outlier detection, F-test, etc. These are not generally present in Python ML

libraries such as Scikit-learn and this package aims to fulfill that gap. Here is the documentation.

Python Package: Pydbgen: This is a lightweight Python library for generating random database tables. Useful for beginners in data science when they want to create SQL database tables with synthetic data for practicing machine learning and data extraction algorithms.. Here is the detailed documentation

Python Package: UCI-ML API: This is an intuitive API written in Python to interface with the famous UC Irvine Machine Learning repository. It can help a user easily search and download relevant datasets or selectively choose a dataset based on its size or machine learning task categories. Here is the detailed documentation.

Python Package: DOEPY: Design of Experiment (DOE) is a critical activity for any scientist, engineer, or statistician planning to conduct scientific research. This is a wrapper library around the core packages (pyDOE and DiversiPy) to help generate various types of DOE matrices (random, Latin hypercube, face centered design, factorial matrix) from an arbitrary range of input variables. Read the detailed documentation here.

Random regression/classification problem set generation using symbolic input: For beginners in data science and machine learning, a common problem is to get hands on good, clean data set for practicing various algorithms. In this project, I built a controllable function/API to generate randomized regression/classification problems based on a well-defined function (involving linear, nonlinear, rational, or even transcendental terms) using symbolic expression from user. Read my article on Medium about this project

Current Machine Learning based projects (Proprietary)

Semiconductor device design automation pipeline with machine learning

Goal: This project aims to automate/aid the complex technology development and device design tasks in the field of high-power semiconductors, using machine learning, statistical modeling, and advanced optimization.

Tools/Techniques used: Scikit-learn, SciPy, JMP, R-part, nonlinear regressions, regularization, and various cross-validation strategies, decision trees, random forest, derivative-free optimization.

Deep learning-based semiconductor design feature extraction:

Goal: To use deep learning framework to mimic 'high-level' design experience of human experts by classification of designs into categories such as 'sub-optimal' or 'aggressive'.

Tools/Techniques used: TensorFlow, Keras, PIL, OpenCV, Scikit-image

Low power neural network for Power IC controller

Goal: Implement and embed deep learning function inside a controller IC for optimizing power conversion efficiency with a limited compute power and memory budget.

Tools/Techniques used: Keras/TensorFlow, SciPy.

Neural network-in-loop-SPICE modeling

Goal: Build and deploy machine learning models and advanced optimization modules for finding best semiconductor die design for a given electrical target using physically-scalable SPICE modeling data.

Tools/Techniques used: Scikit-learn, Keras/TensorFlow, SciPy.

Python-based data analytics framework for semiconductor manufacturing:

Goal: Build Python-based notebooks for analyzing silicon wafer data involving failure analysis, statistical plotting, normality analysis, causality discovery by multivariate regression, outlier detection with Gaussian mixture models.

Tools/Techniques used: Scikit-learn, Statsmodels, Pandas, Seaborn.

Selected Data Science/Machine learning articles

- "Statistical Modeling with Python: How-to & Top Libraries", Kite (AI-powered Python IDE) blog
- "Object-oriented programming for data scientists: Build your ML estimator", KDNuggets (Gold Badge)
- "Machine learning with Python: Essential hacks and tricks", Opensource.com
- "When Bayes, Ockham, and Shannon come together to define machine learning", KDNuggets
- "How do you check the quality of your regression model in Python?", Towards Data Science, Medium.
- "Synthetic data generation a must-have skill for new data scientists", Towards Data Science, Medium
- "Essential Math for Data Science", Curated and Featured by Medium Editors
- "Eight ways to perform linear regression analysis in Python and how they scale with data set size", Experfy

Other professional experience/services

- Speaker and contributor, ValleyML a non-profit working with ACM, IEEE Silicon Valley AI/CS/SSCS
 Chapters and other AI related organizations to cover the state-of-the art advances in AI technology
- Editorial Associate, *Towards Data Science*, Online publication
- Senior Member, IEEE; Electron Device Society (EDS) and Power Electronics Society (PELS)
- · Chair, Semiconductor Committee, Power Supply Manufacturers' Association (PSMA)
- · Industry Expert member, Wide and Narrow bandgap technologies for Sustainable Energy Systems, IEEE
- Topic Chair, Sustainable Energy, IEEE ECCE Conference, 2016, 2017, 2018
- Technical Track Chair International Transportation Electrification Conference, 2017.
- Full member, Sigma Xi Scientific Research Society
- Visiting Lecturer, Indian Institute of Technology (IIT) Bombay, India, 2011-2012.