Evan D. Oman

4369 Rahn Rd. Eagan, MN 55122 www.evanoman.com 612.207.9816evan058@gmail.com

Education

University of MN Duluth

⊳ Key Courses: Artificial Intelligence(Java, Prolog), Computer Graphics(C/C++), Linear Programming, Natural Language Processing (Perl), Advanced Data Structures(C/C++), Theory of Computation, Graph Theory, Dynamical Systems

Bethany Lutheran College

B.A. Mathematics

May 2013

- ▷ Graduated Magna Cum Laude with in-major GPA of 3.8 while keeping several jobs and working to graduate in 3 years
- ⊳ Key Courses: Numerical Analysis; C# Programming I + II; Rings, Modules, and Homological Algebra, Statics + Dynamics

Experience

Black River Systems Co.

Systems/Algorithm Engineer

May 2015 - Present

- Develop algorithms and systems for intelligence, surveillance, and reconnaissance contracts for a variety of DoD agencies
- ▷ Obtained Secret Level DoD clearance, time split between background research and C/C++/MATLAB prototyping

Data Science Consultant

November 2015 - Present

▶ Part time position. Assist in securities credit modeling and NLP analysis using Apache Spark, Scala, and Python

Open Systems International

Software Engineering Intern

May 2014 - November 2014

- > Completed multiple production quality enhancements on a large power distribution network optimization product. Required rapidly developing of understanding of domain concepts and a large code base written in an unfamiliar language(C)
- > Participated in regular team code reviews, sprint planning sessions, and training presentations about a variety of topics

Edmentum

Software Development Intern

May 2013 - August 2013

- Developed a coursework web client for use within the Edmentum education suite(below) while on an agile (intern)team
- > Performed sprint planning, product design, code reviews, and product demos; employed JavaScript design patterns

Eckhardt Optics LLC

Software Engineering Intern

May 2012 - August 2012

> Constructed a browser client which allows employer's team to view Bugzilla bugs in a Kanban graphical representation

Projects

Feeder Reconfiguration with Forecast Data(C)

Open Systems International

- Enhanced OSI's Feeder Reconfiguration product to allow the use of forecast data for all network optimization objectives
- > Achieved this objective by generalizing the program flow to use real time or forecast data, modifying the user interface and databases to allow run mode specification, performing a variety of testing procedures, and updating documentation

Dynamical Systems Research(Python, Mathematica)

University of MN Duluth

- > Studied the dynamics of singular perturbations of a family of functions using numerical, visual, and analytical techniques.
- > Managed to prove the existence of several infinite parameter accumulations. Received paid Summer Research Fellowship.

Decision List for Word Sense Disambiguation(Perl)

University of MN Duluth

- > Implemented a machine learning method which used local context to determine the intended sense of a specified word
- > Applied object oriented structures within Perl to develop a list of "collocation" factors from the training data and sort them according to their correlative strength. When applied to a test set the algorithm achieved 82% accuracy

Tracker Web Client(HTML, CSS, JavaScript)

- > Tracker is a video analysis and physics modeling tool written in Java and used by Edmentum for physics courses. This project aimed to created a client-side web app allowing students to view Tracker content without browser plugins or Java
- Developed a full-featured video player which animated individual GIF frames, implemented several numerical calculus algorithms, constructed interactive data displays, and parsed Tracker(XML) files for position and video data

An Introduction to Computational Cubical Homology (Some Python)

Bethany Lutheran College

> Investigated the theory of Computational Homology with a focus on its application to cubical data analysis. The project culminated in an application of existing tools(the CHomP utility) to a geometric analysis of Minecraft block data

Skills

Languages: Have worked in C, R, Java, Scala, Perl, JavaScript, IATFX; Some knowledge of C++, Python, MATLAB

Applications/Tools: Mathematica, Windows+Linux CLI, WinCVS, Github(EvanOman), RStudio, Apache Spark, IntelliJ

Scores/Certificates: ACT 33(99%), GRE V: 160(84%) Q: 163(87%); Coursera: R Programming, Getting and Cleaning Data, Statistical Inference, Exploratory Data Analysis, Regression Models, Reproducible Research, Practical Machine Learning

Leadership Experience: BLC: Student Body President, Resident Assistant, Math/Physics tutor, Tour Guide, Student Club Founder; UMD: Teaching Assistant for Finite Math, Calculus For the Natural Sciences, Calculus III, Differential Equations