

PRACTICE SCHOOL - II CHRONICLES

Publication Cell
- Practice School Division

From the Desk of the Editor

It is my great pleasure to bring forth the 9th edition of the PS Chronicles. This edition features over 582 articles from mentors, students and PS faculty sharing their experience of Practice School-II held during the II Semester of 2019-2020. This huge increase in numbers is a testimony to the usefulness of the PS- II Chronicles and its increasing popularity.

The primary aim of the PS Chronicles is to record the overall PS-II experience of all the stakeholders – the students, the PS faculty and the Industry mentors.

The objectives of this Chronicle are manifold

- Prospective PS-II students can get to know about the experience of their seniors, currently at PS thereby increasing awareness in the student community.
- ➤ Increasing awareness among faculty about the nature of work happening in various PS station.
- Bring back the experience gained in PS into academics making the curriculum more industry relevant.

I would like to thank everyone who has participated in this activity - the students, the industry mentors and the faculties for sharing their experiences. Thanks for making the 9th edition an even more bigger and better experiences.

I would also like to thank Prof. Arun Maity, Prof. S Murugesan and Prof. Mahesh Kumar Hamirwasia for reviewing the articles. I would also extend my thanks to Mr. Om Prakash Singh Shekhawat, Mr. Varun Singh of the Practice School Division of BITS Pilani – Pilani Campus for his help in bringing out the edition of PS II Chronicles.

I would be happy to receive any feedback regarding the Chronicles. Please feel free to email me at psd@pilani.bits-pilani.ac.in or at anil.gaikwad@pilani.bits-pilani.ac.in

Anil Gaikwad

Table of Contents

From the Desk of the Editor	2
PS-II Station: ABB Global Industries and Services Private Limited , Bangalore	46
Faculty	46
Name: Srinivas Kota	46
Student	46
Name: Anurag Gupta(2018H1400127G)	46
Name: Anurag Gupta(2018H1400127G)	47
PS-II Station: Adani Power, Ahmedabad	48
Faculty	48
Name: Glynn John	48
Student	48
Name: DEEPU DILEEP(2018H1480189H)	48
PS-II Station: Aditya Birla Group - Data and Analytics, Bangalore	49
Faculty	49
Name: Pradheep Kumar K	49
Student	49
Name: Anuj Anil Patel2016A4PS0222P)	49
PS-II Station: Adobe Systems, Bangalore	50
Faculty	50
Name: Vimal S P	50
Student	50
Name: KORIPALLI SRI SAI VENKATA RAMA KRISHNA(2015B3A70610H)	50
Name: VISHNUBHOTLA VENKATA KRISHNA HARI VALLABHA(2015B4A70559H)	52
PS-II Station: Adobe Systems, Noida	53
Faculty	53
Name: Ritu Arora	53
Student	53
Name: RISHABH JAIN(2015B5A70550P)	53
Name: PATEL PARTH(2016A7PS0150P)	54

PS-II Station: AECOM, Mumbai	55
Faculty	55
Name: Mahesh K Hamirwasia	55
Student	55
Name: MAGDUM SAMMED JINENDRA(2018H1430044H)	55
Name: NAGABANDI SHRAVYA(2018H1430061P)	56
Name: SHUBHANKAR SINGH(2018H1430069P)	57
PS-II Station: AECOM Infrastructure, Delhi	58
Faculty	58
Name: Mahesh K Hamirwasia	58
Student	58
Name: ADITYA SINGH(2018H1430065P)	58
PS-II Station: AFour Technologies, Pune	59
Faculty	59
Name: Sonika Chandrakant Rathi	59
Student	59
Name: Koustubh Ramakant Phalak(2016A3PS0259H)	59
PS-II Station: Agrostar, Pune	60
Faculty	60
Name: Anjani Srikanth Koka	60
PS-II Station: AlmaConnect, Gurgaon	61
Faculty	61
Name: Gaurav Nagpal	61
Student	61
Name: DHRUV CHAUHAN(2016A4PS0371P)	61
PS-II Station: Amazon - Machine Learning, Bangalore	62
Faculty	62
Name: Seetha Parameswaran	62
Student	62
Name: HITESH SAGTANI(2015B3A70655P)	62
Name: ADITI SHARMA(2015B4A70701H)	63
Name: PAVAN GUPTA(2018H1030106H)	64

Name: AMAN KUMAR SHARMA(2018H1030137P)	64
PS-II Station: Amazon - Machine Learning, Hyderabad	66
Faculty	66
Name: YVK Ravi Kumar	66
Student	66
Name: HARSH JAISWAL(2015B3A30525P)	66
PS-II Station: Amazon - Operations Manager, Bangalore	67
Faculty	67
Name: Sandeep Kayastha	67
Student	67
Name: SHUBHAM JAIN(2014B5A40633G)	67
Name: SAHIL RANA(2015B1A40803G)	68
Name: SHUBHAM SRIVASTAVA(2015B1A40818H)	69
Name: ATISHAY JAIN(2015B1A40848H)	70
Name: ATISHAY JAIN(2015B1A40848H)	71
Name: SHIVAM KHANDELWAL(2015B2A10783P)	72
Name: KUSHAV CHOUDHARY(2015B2A30715G)	73
Name: NIKHIL JUNNARKAR(2015B5A40608G)	74
Name: AVINASH BIJU(2016A1PS0512G)	76
Name: Vidhi Shah(2016A3PS0169P)	77
Name: Vidhi Shah(2016A3PS0169P)	78
Name: RAUNAK JALAN(2016A4PS0134G)	79
Name: ASHUTOSH KUMAR GUPTA(2016A4PS0214G)	80
Name: UTKARSH MAHAJAN(2016A4PS0299G)	81
Name: Piyush Mishra(2016A4PS0301P)	82
Name: MAHIMA VARWANDKAR(2016A5PS0727H)	83
Name: ANANT AGARWAL(2016ABPS0641H)	84
PS-II Station: Amazon - Operations Manager, Delhi	85
Faculty	85
Name: Sandeep Kayastha	85
Student	85
Name: KETAN PALIWAL(2015B2A40720G)	85

PS-II Station: Amazon - Operations Manager, Hydera	
Faculty	87
Name: Sandeep Kayastha	87
Student	87
Name: ASWIN N(2016A1PS0465G)	87
PS-II Station: Amazon - Operations Manager, Mumba	ıi88
Faculty	88
Name: Sandeep Kayastha	88
Student	88
Name: HARSHOMAN SINHA(2016A2PS0830P)	88
Name: Ajinkya Vyas(2016A3PS0246P)	90
Name: KUMAR UTKARSH(2016A4PS0325H)	90
Name: DEORE KETAN RAVINDRASINGH(2016A4PS0444	P)92
Name: PATHAK TEJAS VIJAY(2016A8PS0729G)	93
Name: PATIL RITURAJ MAHENDRA(2016ABPS0583P)	94
PS-II Station: Amazon Area Manager, Bangalore	95
Faculty	99
Name: Sandeep Kayastha	95
Student	99
Name: PIYUSH SHARMA(2016A1PS0547H)	99
Name: PANKAJ KUMAR(2016A1PS0704G)	96
Name: PRANAV MANOJ AGARWAL(2016A3PS0165G)	97
Name: ADITCHANDRA(2016A3PS0256P)	98
Name: JOGDAND RUSHIKESH RAMKISAN(2016A4PS014	47G)99
Name: RAHUL T(2016ABPS0919P)	100
PS-II Station: Amazon Development Center, Bangalo	re101
Faculty	103
Name: H. Viswanathan	103
Student	102
Name: SHIVAM KHANDELWAL(2014HS120498P)	102
Name: SHUBH JAIN(2015B2A70644G)	102
Name: PRABHUNE DARSHAN MANDAR(2015B2A70798	BH)103

	Name: SWAYAM SHIVAY(2015B2A70801H)	104
	Name: ABHAY AGARWAL(2015B3A70512P)	105
	Name: THACKER PARTH ANIL(2015B3A70749G)	106
	Name: Rinkesh Jain(2015B4A70590P)	108
	Name: YAJAT DAWAR(2015B4A70620P)	109
	Name: Aman Sanghi(2016A7PS0024P)	110
	Name: SANJAY D(2016A7PS0033H)	111
	Name: SHUBHAM JAIN(2016A7PS0043P)	112
	Name: RAHIL MALHOTRA(2016A7PS0058H)	113
	Name: Sharvin Jondhale(2016A7PS0063H)	114
	Name: JITVAN HIMANSHU SHUKLA(2016A7PS0083P)	115
	Name: VARUN GUPTA(2016A7PS0087P)	117
	Name: SHUBHAM SHARMA(2016A7PS0115P)	118
	Name: AMIT BANSAL(2016A7PS0140P)	120
	Name: AMEYA ZOPE(2016A7PS0721G)	121
	Name: SURYA S VARMA(2018H1030040G)	121
	Name: Nagendranath Y R(2018H1030098H)	122
	Name: R KARTIK NAIKER(2018H1030102H)	123
	Name: AMLAN SAIKIA(2018H1030173H)	124
	Name: SHREEDHAR BIMALKUMAR DALAL(2018H1120283P)	125
PS-	II Station: Amazon Development Center, Hyderabad	.126
Fa	aculty	126
	Name: T Venkateswara Rao	126
St	udent	126
	Name: SATULURI SAI SRI ABHIRAM(2015B2A70746H)	126
	Name: VIJITHA GUNTA(2015B3A70491H)	127
	Name: HIMANSHU BADLANI(2015B3A70548H)	128
	Name: Vishnu Teja Narapareddy(2016A7PS0086H)	129
	Name: SIDDHARTH KASHYAP(2016A7PS0122H)	130
	Name: Utkarsh Kumar(2018H1030055G)	131
PS-	II Station: Amazon Development Center, New Delhi	.132
Fa	aculty	132

Name: Sugata Ghosal	132
Student	132
Name: VINEET AGARWAL(2015B4A70469G)	132
Name: PRAKHAR HASIJA(2016A7PS0082G)	133
Name: BHAVISHYA KUMAR(2016A7PS0726G)	134
Name: KUMARI POONAM SINGH(2018H1030123H)	135
Name: PALAK VIJ(2018H1030146P)	136
PS-II Station: Amazon Operations (Area Manager), Hyderabad	137
Faculty	137
Name: Sandeep Kayastha	137
Student	137
Name: ZAINUL BELGAUMWALA(2016ABPS0612H)	137
PS-II Station: Amazon Operations (Area Manager), Sonipat (Delhi)	138
Faculty	138
Name: Sandeep Kayastha	138
Student	138
Name: S ADITYA SANKARAN(2016A1PS0621H)	138
PS-II Station: American Express - Big Data Labs (BDL), Bangalore	139
Faculty	139
Name: Vimal S P	139
Student	139
Name: RAHUL SAXENA(2016A7PS0027P)	139
Name: ISHIT JAIN(2016A7PS0052G)	141
Name: ITIYALA SONIKA(2016A7PS0099H)	142
Name: AAKASH LAKHERA(2016A7PS0310P)	143
PS-II Station: American Express - Credit & Fraud Risk (Capabilities), Gurgaon	144
Faculty	144
Name: Ashish Narang	144
Student	144
Name: VICHARE SHANTANU SURYAKANT(2016A3PS0156P)	144
Name: PIYALI MANNA(2016A3PS0226P)	145
PS-II Station: American Express Big Data Labs, Gurgaon	146

Faculty	146
Name: Ashish Narang	146
Student	146
Name: GARGI BALASUBRAMANIAM(2016A7PS0365G)	146
PS-II Station: Analog Devices India Pvt. Ltd. , Bangalore	148
Faculty	148
Name: Satya Sudhakar Yedlapalli	148
Student	148
Name: HARI KRISHNAN A(2018H1230145G)	148
Name: Likhith V(2018H1400133G)	149
PS-II Station: ARM Embedded Technologies Private Limited, Bangalore	150
Faculty	150
Name: Rekha A	150
Student	150
Name: Joel O B(2018H1230160G)	150
Name: Soumyajit Bhanja(2018H1230162G)	151
Name: TULIKA SINGH(2018H1230245P)	152
Name: Shyam Krishnan K V(2018H1400123G)	153
PS-II Station: Arup India Pvt. Ltd. , Hyderabad	155
Faculty	155
Name: Naga V K Jasti	155
Student	155
Name: CHILLALE MOHAN REETHESH(2018H1430045H)	155
PS-II Station: Atkins, Bangalore	156
Faculty	156
Name: Mahesh K Hamirwasia	156
Student	156
Name: HARSHITA SHARMA(2018H1300084P)	156
PS-II Station: Atkins, Gurgaon	
Faculty	
Name: Mahesh K Hamirwasia	
Student	

Name: PRATHIK ANAND KRISHNAN(2018H1430048H)	157
Name: ASHISH KUMAR JAIN(2018H1430068P)	158
PS-II Station: Aurigo Software Technologies, Bangalore	159
Faculty	159
Name: Mohammad Saleem J Bagewadi	159
Student	159
Name: SANGAI SAMMYAK SACHIN(2018H1030092H)	159
Name: KHUSHAL GAHLOT(2018H1030097H)	160
PS-II Station: Avaamo, Bangalore	161
Faculty	161
Name: Anita Ramachandran	161
Student	161
Name: RANADE SHUBHANKAR PRASAD(2016A7PS0099P)	161
PS-II Station: Axxela, Kolkata	162
Faculty	162
Name: Anjani Srikanth Koka	162
PS-II Station: B.G.Shirke Construction Technology Pvt. Ltd., Pune	163
Faculty	163
Name: Mahesh K Hamirwasia	163
Student	163
Name: ATHUL MAJEED(2018H1430071P)	163
PS-II Station: Balaxi, Hyderabad	164
Faculty	164
Name: Bharathi R	164
Student	164
Name: SHRIDULA SANKAR(2018H1080306P)	164
Name: GOLANDE SHUBHANGI VILAS(2018H1460242H)	165
Name: KANDERWAR MANOJ(2018H1460248H)	166
PS-II Station: Bharat Forge Ltd, Pune	168
Faculty	168
Name: Naga V K Jasti	168
Student	168

Name: GOSAVI ABHISHEK VARSHAV(2018H1060158H)	168
PS-II Station: Blue Yonder (JDA), Hyderabad	169
Faculty	169
Name: Chennupati Rakesh Prasanna	169
Student	169
Name: TEEGALA JAYAKANTH(2016A8PS0421H)	169
PS-II Station: BNY Mellon Technology, Pune	170
Faculty	170
Name: Sonika Chandrakant Rathi	170
Student	170
Name: VAISHNAVI KHARIYA(2016A8PS0416H)	170
PS-II Station: Bundl Technologies Private Limited (Swiggy) - Nontech, Bangalore	171
Faculty	171
Name: Srinivas Kota	171
Student	171
Name: AAYUSH BHAGLAL(2015A4PS0196G)	171
Name: PARIKH CHIRAG HITESH(2015B1AB0520P)	172
Name: PALAPARTHY ADITYA SAI SRIKANTH(2015B5A30693H)	172
Name: MONARK MOOLCHANDANI(2015B5AB0682H)	173
Name: NANNURI SRIJA(2016ABPS0685H)	174
Name: IRIGINENI SAI HARSHINI(2016ABPS0698H)	175
PS-II Station: Bundl Technologies Private Limited (Swiggy) - Tech, Bangalore	176
Faculty	176
Name: Ritu Arora	176
Student	176
Name: RAJAT GUPTA(2016A7PS0023G)	176
Name: RAJAS KEJRIWAL(2016A7PS0045G)	177
Name: SHAH NEEL KAUSHIK(2016A7PS0076P)	178
PS-II Station: BuroHappold Engineering, Mumbai	179
Faculty	179
Name: Pavan Kumar Potdar	179
Student	179

Name: SHIVARAJ KASHINATH PANIGAVI(2018H1430055H)	179
PS-II Station: CACTUS Communications - Product Analysis, Mumbai	180
Faculty	180
Name: Pravin Yashwant Pawar	180
Student	180
Name: ANUSHA GUPTA(2018H1490336P)	180
Name: PINDIPROLU LAKSHMI SINDHU(2018H1490366P)	182
PS-II Station: CACTUS Communications - Product Management & Software Dev., Mumbai	183
Faculty	183
Name: Pravin Yashwant Pawar	183
Student	183
Name: DA SILVA JOSEPH FRANCISCO(2016A7PS0282G)	183
PS-II Station: CEG Limited, Jaipur	185
Faculty	185
Name: P Srinivasan	185
Student	185
Name: GONE ASHISH LAXMIKANT(2018H1430070P)	185
PS-II Station: Central Electronics Engineering Research Institute, Pilani	186
Faculty	186
Name: Pawan Sharma	186
Student	186
Name: Vaibhav(2016B5PS0975P)	186
PS-II Station: Central Leather Research Institute (CLRI), Chennai	187
Faculty	187
Name: Glynn John	187
Student	187
Name: DUSANE APURVA CHANDRASHEKHAR(2018H1460239H)	187
Name: PANCHAL DHRUVISHA SURESHBHAI(2018H1460240H)	188
PS-II Station: Cisco Systems (India) Pvt. Ltd - Software Engineering, Bangalore	189
Faculty	189
Name: Raja Vadhana P	189

Student	189
Name: SHIVA TRIPATHI(2014HS400401P)	189
Name: PRIYANSHU JAIN(2015B4A70379G)	190
Name: ARCHIT MITTAL(2015B5AA0620H)	191
Name: PRAKHAR JAIN(2016A7PS0047H)	192
Name: VIVEK PRATAP DEO(2016A7PS0056H)	193
Name: ARVETI SHIVA UMA MADHUR(2016A7PS0127P)	194
Name: BANSAL ISHAN LALIT(2016AAPS0164H)	194
Name: PUSHKAR GUPTA(2016AAPS0204H)	195
Name: NAGA DIGVIJAY KUMAR GURUVELLI(2018H1030105H)	196
Name: G ASHWIN(2018H1120266P)	198
Name: GHETIA NIMMI GOVINDDAS(2018H1120276P)	199
Name: Vasanth S(2018H1230157G)	200
PS-II Station: Cisco Systems (India) Pvt. Ltd Hardware, Bangalore	201
Faculty	201
Name: Raja Vadhana P	201
Student	201
Name: Vatte Bhaskar Reddy(2018H1230172G)	201
PS-II Station: CL Educate, New Delhi	202
Faculty	
Name: K. Venkatasubramanian	202
PS-II Station: Clumio India Technologies India LLP, Bangalore	202
Faculty	202
Name: Akanksha Bharadwaj	202
Student	202
Name: KURAKULA PARAMESWAR(2016A7PS0021H)	202
Name: AKSHAT MITTAL(2016A7PS0042G)	203
Name: VISHAL JAISHANKAR(2016A7PS0114H)	204
Name: SARVESH SUDIN KAKODKAR(2018H1030046G)	205
PS-II Station: Collegedunia Web Pvt. Ltd. , Gurgaon	207
Faculty	207
Name: Ashish Narang	207

Student	207
Name: AKSHAY ASTHANA(2015B5A30673H)	207
Name: NIMANSHA(2016A1PS0492H)	208
PS-II Station: Confluent India Pvt Ltd. , Bangalore	209
Faculty	209
Name: Pradheep Kumar K	209
Student	209
Name: SHUBHI JAIN(2015B4A70317G)	209
Name: PRAJWAL RAVISHANKAR(2016A7PS0089H)	210
PS-II Station: Credit Suisse - Credit Analytics, Mumbai	211
Faculty	211
Name: Bandi Venkata Prasad	211
Student	211
Name: ANSHUL KUMAR KAUSHAL(2016A4PS0207G)	211
PS-II Station: Credit Suisse - Global Market Risk Management, Mumbai	212
Faculty	212
Name: Bandi Venkata Prasad	212
Student	212
Name: ISHIKA SOMANI(2016A1PS0698P)	212
Name: KARAN AVASTHI(2016A7PS0092P)	214
PS-II Station: Credit Suisse - International Wealth Management, Mumbai	215
Faculty	215
Name: Bandi Venkata Prasad	215
Student	215
Name: SAHIL MANTRI(2015B3A10377G)	215
PS-II Station: Credit Suisse - Prime Services, Mumbai	216
Faculty	216
Name: Bandi Venkata Prasad	216
Student	216
Name: AKHILESH MUKHEDKAR(2015B3A10617H)	216
Name: JAYESH SANJAY MASAND(2015B3AB0634P)	216
Name: NATASHA SINGH(2016A2PS0475H)	218

PS-II Station: CtrlS Data Centre Pvt Ltd , Hyderabad	219
Faculty	2 1 9
Name: Chennupati Rakesh Prasanna	219
Student	219
Name: M K S AMRUTHAVARSHINI(2016A7PS0027H)	219
PS-II Station: Cypress Semiconductor India Pvt Ltd., Bangalore	220
Faculty	220
Name: Satya Sudhakar Yedlapalli	220
Student	220
Name: Sahana H G(2018H1400117G)	220
PS-II Station: DBOI - Finance, Mumbai	221
Faculty	221
Name: Krishnamurthy Bindumadhavan	221
Student	221
Name: SHUBHI JAIN(2016A3PS0326H)	221
Name: MOHIT MUSKAN(2016A5PS0736H)	222
PS-II Station: DBOI - Market Risk, Mumbai	223
Faculty	223
Name: Krishnamurthy Bindumadhavan	223
Student	223
Name: RIYA SRIVASTAVA(2016A3PS0206P)	223
Name: ANUBHAV KOUL(2018H1490368P)	224
PS-II Station: DBOI - Valuation Control, Mumbai	225
Faculty	225
Name: Krishnamurthy Bindumadhavan	225
Student	225
Name: ARVIND M ATHREYA(2016AAPS0212H)	225
PS-II Station: DBOI-Rating Analysis, Mumbai	227
Faculty	227
Name: Krishnamurthy Bindumadhavan	227
Student	227
Name: PARTH KADVEKAR(2015B3A40555G)	227

PS-II Station: Dell R&D, Bangalore	228
Faculty	228
Name: Vineet Kumar Garg	228
Student	228
Name: PALLAVI SATPATHY(2018H1030093H)	228
Name: NITIN VERMA(2018H1030112H)	229
Name: SAYALI SUNIL NIKAM(2018H1030141P)	230
Name: BHUPESH KUMAR GUPTA(2018H1120263P)	231
PS-II Station: Divgi TorqTransfer Systems Pvt. Ltd Bhosari, Pune	232
Faculty	232
Name: R S Reosekar	232
Student	232
Name: Kiran Kumari(2018H1410102G)	232
PS-II Station: Dorsch Consult (India) Pvt. Ltd., Mumbai	234
Faculty	234
Name: Mahesh K Hamirwasia	234
Student	234
Name: KANALA RAHUL REDDY(2018H1300073P)	234
PS-II Station: Dreamplug Technologies, Bangalore	235
Faculty	235
Name: Pradheep Kumar K	235
Student	235
Name: SANJAY MALHOTRA(2016A7PS0126P)	235
Name: SANJAY MALHOTRA(2016A7PS0126P)	236
PS-II Station: Dreamplug Technology - Operations, Bangalore	237
Faculty	237
Name: Pradheep Kumar K	237
Student	237
Name: PREET SINGH KHALSA(2015B3A30657P)	237
PS-II Station: Ecom Express Pvt. Ltd Data Science, New Delhi	238
Faculty	238
Name: Ashish Narang	238

Student	238
Name: Priyank Sharma(2015B5A40827G)	238
PS-II Station: eKincare (Aayuv Technologies Pvt. Ltd., Hyderabad	239
Faculty	239
Name: Chennupati Rakesh Prasanna	239
Student	239
Name: KASARANENI AKHIL(2016A3PS0277H)	239
Name: KOTHWAL SHAIKH KHALID RIYAZ(2016B4PS0483H)	240
PS-II Station: Emptycup Innovation Pvt. Ltd Tech (Nedo Software), Bangalore	242
Faculty	242
Name: Vineet Kumar Garg	242
Student	242
Name: PARIKSHIT SINGH(2014B5A20989H)	242
PS-II Station: Energy Exemplar, Pune	243
Faculty	243
Name: Ankur Pachauri	243
Student	243
Name: ARISHANKARI R(2018H1240081H)	243
PS-II Station: Ernst & Young Global Delivery Services, Bangalore	244
Faculty	244
Name: Anjani Srikanth Koka	244
Student	244
Name: MEESALA SMRUTHI(2015B4A30391H)	244
PS-II Station: Flipkart, Bangalore	246
Faculty	246
Name: Vineet Kumar Garg	246
Student	246
Name: SUVIGYA VIJAY(2015B3A80606P)	246
Name: CH VISHAL(2015B5A70605H)	246
Name: RIGVITA SHARMA(2016A7PS0067P)	247
PS-II Station: GE India Technology Centre, Bangalore	248
Faculty	248

Name: Shashank Mohan Tiwari	248
Student	248
Name: PRERNA MANDAL(2018H1410158P)	248
PS-II Station: GenY medium, Hyderabad	249
Faculty	249
Name: Anjani Srikanth Koka	249
Student	250
Name: JOHN VIKAS KOTARU(2014B4A20661H)	250
PS-II Station: Goldman Sachs India Pvt. Ltd Operations, Bangalore	251
Faculty	251
Name: Sidharth Mishra	251
Student	251
Name: SHASHANK MISHRA(2016A1PS0497G)	251
Name: JOEL MELVIN V(2016A1PS0905H)	252
Name: NITESH KUMAR(2016A4PS0276P)	253
PS-II Station: Grasim Industries Ltd., Nagda	254
Faculty	254
Name: Arun Maity	254
Student	254
Name: SEVEKARI VAIBHAV VASANT(2018H1480190H)	254
PS-II Station: Groww - Software Development, Bangalore	255
Faculty	255
Name: Akanksha Bharadwaj	255
Student	255
Name: GURUKIRAN V(2015B4A70481G)	255
PS-II Station: Harness, Bangalore	256
Faculty	256
Name: Vimal S P	256
Student	256
Name: Dhaivata Pandya(2016A7PS0020P)	256
Name: MEHUL KASLIWAL(2016A7PS0043G)	257
PS-II Station: HCL Technologies Ltd (Formerly Geometric Ltd), Mumbai	258

Faculty	258
Name: Pavan Kumar Potdar	258
Student	258
Name: SHRIJESH NILESHKUMAR MISTRY(2018H1060177H)	258
PS-II Station: Histogenetics, Chennai	259
Faculty	259
Name: Bharathi R	259
Student	259
Name: ANUSHUA CHAKRABORTY(2018H1290005G)	259
Name: ADRIJA GANGULY(2018H1290008G)	260
PS-II Station: Hourglass Research, Mumbai	261
Faculty	261
Name: Pavan Kumar Potdar	261
Student	261
Name: LOHIA JAY MAHESH(2016A3PS0204G)	261
PS-II Station: HSBC (WMR/GAC/DATA SCIENTIST), Bangalore	262
Faculty	262
Name: Sidharth Mishra	262
Student	262
Name: ANIL VERMA(2018H1490358P)	262
Name: KARTHICK S A(2018H1490393P)	263
PS-II Station: HSBC Portfolio Management Analytics (PMA), Bangalore	265
Faculty	265
Name: Sidharth Mishra	265
Student	265
Name: SRINIVAS DARAHAUS MUDDULA(2018H1490392P)	265
Name: AVINASH KAUR BHAMRA(2018H1490402P)	265
PS-II Station: HSBC Strategic Transaction Group (STG), Bangalore	267
Faculty	267
Name: Sidharth Mishra	267
Student	267
Name: AKASH SINGH BHADAURIYA(2018H1490383P)	267

	Name: CHHAYA HIRAVKUMAR KIRANBHAI(2018H1490395P)	.268
	Name: VARSHA GUPTA(2018H1490404P)	.269
PS-I	l Station: IDfy (formerly Baldor Technologies Pvt Ltd), Mumbai	.270
Fa	culty	. 270
	Name: Ankur Pachauri	. 270
Stı	udent	.270
	Name: SACHIN P C(2018H1030140P)	.270
	Name: TAIBANI ISMAIL YUSUF RUBINA(2018H1120271P)	.271
PS-I	l Station: IFB Industries, Goa	.272
Fa	culty	.272
	Name: Narayan Suresh Manjarekar	.272
Stı	udent	.272
	Name: PATEL VIVEKKUMAR BHARATBHAI(2018H1060159H)	.272
	Name: G Y SANDESH REDDY(2018H1060162H)	.272
	Name: MAHAGAONKAR SAURABH SUNIL(2018H1410148H)	.274
	Name: ASHOK KUMAR(2018H1410152P)	.275
PS-I	I Station: InMobi - Software Development, Bangalore	.276
Fa	culty	.276
	Name: Pradheep Kumar K	.276
Stı	udent	.276
	Name: AMAN GUPTA(2016A1PS0807P)	.276
PS-I	l Station: InMobi- Business Analyst, Bangalore	.277
Fa	culty	.277
	Name: Anjani Srikanth Koka	.277
Stı	udent	.277
	Name: AVIRAL AGGARWAL(2015B2A10816G)	.277
	Name: JAYANT JHAMB(2015B2A40678G)	.278
	Name: Rohit Mandar(2016D2PS0988P)	.280
	Name: RAJAT SINGH PARIHAR(2018H1420205P)	.280
PS-I	I Station: Intel India Technology, Bangalore	.281
Fa	culty	.281
	Name: Swanna S Kulkarni	221

St	tudent	281
	Name: ABBAS ALI PANSARY(2015B3A30603P)	281
	Name: DHANDHALYA BHAVIK BHASKERBHAI(2018H1030118P)	282
	Name: NISHAT ZAMAN(2018H1030126P)	283
	Name: ANUPA ANN JACOB(2018H1030142P)	284
	Name: AKHIL BHUJLE(2018H1230146G)	285
	Name: Bambhaniya Mihir Rajabhai(2018H1230147G)	286
	Name: Rashi Pandey(2018H1230150G)	286
	Name: Siddanth Jain(2018H1230177G)	287
	Name: PALLAB PRAN DUTTA(2018H1230222H)	288
	Name: ADITI BAGRIYA(2018H1230224H)	289
	Name: MEHTA DHRUV ASHWIN BHARTI(2018H1230229P)	290
	Name: SAHIL JAKHAR(2018H1230232P)	291
	Name: SHIVAM KAUSHIK(2018H1230241P)	291
	Name: ABHILASH RAI(2018H1230242P)	292
	Name: ROHIT KUMAR(2018H1230243P)	293
	Name: VISHAL SINGH MANDLOI(2018H1230244P)	294
	Name: RAJAT PORWAL(2018H1230249P)	294
	Name: SAURABH TOMAR(2018H1230250P)	295
	Name: NIMISHA SINGH(2018H1230256P)	296
	Name: ASHUTOSH TRIPATHI(2018H1230258P)	297
	Name: Chidvilas B(2018H1400129G)	298
	Name: ANIRUDH C(2018H1400175P)	299
	Name: SITAPARA PALAK NARENDRABHAI(2018H1400177P)	300
PS-	II Station: Intel India Technology, Hyderabad	301
Fa	aculty	301
	Name: Swapna S Kulkarni	301
St	tudent	301
	Name: KANDURU ROHITH(2018H1230214H)	301
	Name: SHRENEE SHARMA(2018H1230215H)	302
	Name: ANIBHA ATUL YAWALEKAR(2018H1230216H)	303
	Name: ANKITA PAUL(2018H1230218H)	304

PS-II Station: Intercontinental Consultants and Technocrats Pvt. Ltd., New	Delhi305
Faculty	305
Name: Mahesh K Hamirwasia	305
Student	305
Name: PHADATARE AMIT RAJENDRA(2018H1300075P)	305
Name: PHADATARE AMIT RAJENDRA(2018H1300075P)	306
PS-II Station: ION Energy, Mumbai	308
Faculty	308
Name: Manoj Subhash Kakade	308
Student	308
Name: SACHID AGGARWAL(2016A4PS0284G)	308
PS-II Station: IQVIA, Bangalore	309
Faculty	309
Name: Bharathi R	309
Student	309
Name: KHETAN KRUSHNA RAJKUMAR(2018H1080298P)	309
Name: JYOTSHNARANI SAHOO(2018H1460245H)	310
Name: MADIHALLI SHREYANK MAKARAND(2018H1460246H)	311
PS-II Station: IQVIA, Gurgaon	312
Faculty	312
Name: Bharathi R	312
Student	312
Name: MANI FAMTA(2018H1080294P)	312
PS-II Station: ITC Limited, Kolkata	313
Faculty	313
Name: Benu Madhab Gedam	313
Student	313
Name: Shashank Kumar(2018H1410106G)	313
PS-II Station: John F Welch Technology Center (GE), Bangalore	314
Faculty	314
Name: Shashank Mohan Tiwari	314
Student	314

Name: Simron(2018H1410103G)	314
Name: TANDEL SHREYAS RAMESHBHAI(2018H1410149P)	315
Name: PRUDHIVI RACHAN KUMAR SAI(2018H1410163P)	316
PS-II Station: JP Morgan Services-GKN Data Science-Fintech, Mumbai	317
Faculty	317
Name: Shekhar Rajagopalan	317
Student	317
Name: ADDEPALLI ADITYA(2015B1A70719H)	317
PS-II Station: JPMS - GR&C Commercial Banking Risk, Bangalore	318
Faculty	318
Name: Krishnamurthy Bindumadhavan	318
Student	318
Name: LALIT MOHAN DHAMI(2018H1490360P)	318
PS-II Station: JPMS (Finance) GR&C Market Risk, Mumbai	319
Faculty	319
Name: Shekhar Rajagopalan	319
Student	319
Name: GAURAV AGRAWAL(2016A1PS0486P)	319
Name: SHUBHAM VARSHNEY(2016A2PS0620H)	320
PS-II Station: JPMS (Finance) GR&C Model Risk Governance and Review - Cl Bangalore	•
Faculty	322
Name: Krishnamurthy Bindumadhavan	322
Student	322
Name: KOTHAPALLI UDAYA RASHMI(2018H1490348P)	322
PS-II Station: JPMS (Fintech) CIB R&A Banking (CRG), Mumbai	323
Faculty	323
Name: Shekhar Rajagopalan	323
Student	323
Name: CHAUDHARI PRATIK NARENDRA(2016A2PS0445H)	323
Name: Saumya Puglia(2016A2PS0508H)	324
PS-II Station: JPMS (Technology - IT) CIB R&A Data Science - Fintech, Mumh	

Faculty	325
Name: Shekhar Rajagopalan	325
Student	325
Name: MRIDUL BHASKAR(2016A7PS0391H)	325
PS-II Station: JPMS (Technology - IT) GR&C Quantitative Research - Fintech, Mumba	ai 326
Faculty	326
Name: Shekhar Rajagopalan	326
Student	326
Name: PARTH SETHI(2015B3A70613P)	326
Name: ADITYA GARG(2015B3A70618P)	327
PS-II Station: JPMS (Technology - IT) GR&C Wholesale Credit Solutions - Data Science Fintech, Mumbai	
Faculty	328
Name: Shekhar Rajagopalan	328
Student	328
Name: AAKANKSH V ZARAPKAR(2016A7PS0096G)	328
PS-II Station: JPMS (Technology-IT) GR&C Model Risk Governance and Review - Ongoing Performance Management, Mumbai	330
Faculty	330
Name: Shekhar Rajagopalan	330
Student	330
Name: RAHUL KHANDELWAL(2016A7PS0128P)	330
PS-II Station: JPMS-GR&C Credit Risk-Counterparty Credit Infrastructure & Capital,	
Mumbai	
Faculty	
Name: Shekhar Rajagopalan	
Student	
Name: KUMAR ARCHIT(2016ABPS0647H)	
PS-II Station: Jubilant FoodWorks Ltd., Noida	
Faculty	
Name: Gaurav Nagpal	
Student	
Name: TANMAY SINGH(2018H1490378P)	332

PS-II Station: KPMG, Bangalore	334
Faculty	334
Name: Sandeep Kayastha	334
Student	334
Name: SHUBHENDRA KUMAR PANDEY(2018H1490338P)	334
Name: SREE RANJANI R(2018H1490351P)	335
Name: SHARMA SNEHA RAJESH SHARMILA(2018H1490379P)	336
Name: VANGAPATI SANDEEP REDDY(2018H1490406P)	337
PS-II Station: La Renon Healthcare Pvt. Ltd., Ahmedabad	339
Faculty	339
Name: Bharathi R	339
Student	339
Name: MAHIMA DHARMENDRAKUMAR KSHATRIYA(2018H1460318P)	339
PS-II Station: Lowe Services India Pvt. Ltd., Bangalore	340
Faculty	340
Name: Sidharth Mishra	340
Student	340
Name: KONARK JOSHI(2016A4PS0176H)	340
Name: YASHRAJ SINGH(2016A4PS0266G)	341
PS-II Station: Lucas TVS Ltd., Chennai	342
Faculty	342
Name: Glynn John	342
Student	342
Name: CHINMAYA BHURE(2018H1410164P)	342
PS-II Station: MathWorks India Private Limited, Bangalore	343
Faculty	343
Name: Pradheep Kumar K	343
Student	344
Name: HRITIKA SUNEJA(2016A7PS0093G)	344
Name: Kajal Bansala(2018H1400115G)	344
Name: Tamhankar Sukrut Bhaskar(2018H1400134G)	346
PS-II Station: MathWorks India Pvt. Ltd. , Hyderabad	347

Faculty	347
Name: YV K Ravi Kumar	347
Student	347
Name: PATIL ADITYA JAYSINGRAO(2018H1030116H)	347
Name: MALLELA CHAITANYA SAI(2018H1240089H)	348
PS-II Station: Mercedes Benz, Bangalore	349
Faculty	349
Name: Shashank Mohan Tiwari	349
Student	349
Name: ADITYA JAMAN VAGHASIA(2016A4PS0352P)	349
Name: SAGAR SINGHAL(2016A4PS0361P)	350
Name: KARTHICK CHETTI(2018H1060163H)	352
Name: HARSHAL VINAYAK DHAKE(2018H1060172H)	353
Name: PATIL BHUSHAN DEVENDRA(2018H1060206P)	354
Name: Dipam Jayantkumar Shah(2018H1410081G)	355
Name: Vivek Nanjappa(2018H1410109G)	356
Name: SUMAN MONDAL(2018H1410132H)	357
Name: PRATHAMESH CHANDRAKANT TAKALKAR(2018H1410138H)	358
Name: SHOBHIT NAGAICH(2018H1410160P)	359
Name: NIKHIL ATUL NARALE(2018H1480180H)	360
Name: Raool Anuj Rajesh(2018H1480185H)	361
Name: B VIJAYASARATHY(2018H1480188H)	362
Name: SHUKREY SARTHAK MUKUND(2018H1480194H)	363
PS-II Station: Micron Technology India Operations, Hyderabad	363
Faculty	363
Name: Gopala Krishna Koneru	363
Student	363
Name: R NIRANJAN(2016A3PS0236P)	363
Name: PATCHIGOLLA SPANDANA(2016A3PS0327H)	364
Name: MOHAMMED HAMED AHMED(2016AAPS0222H)	365
PS-II Station: Microsemi India Pvt. Ltd., Hyderabad	366
Faculty	366

Name: Belde Vinay	366
Student	366
Name: HITEN KUMAR BEHERA(2018H1230221H)	366
Name: BHATIA KUNAL VINOD(2018H1240080H)	367
PS-II Station: MiQ Digital India Pvt. Ltd., Bangalore	368
Faculty	368
Name: Mohammad Saleem J Bagewadi	368
Student	368
Name: SACHIN RAGHUNANDANA PERURI(2015B5A40650H)	368
PS-II Station: Morgan Stanley Advantage Services, Mumbai	369
Faculty	369
Name: Ambatipudi Vamsidhar	369
Student	369
Name: Risheek Sood(2015B3AA0562H)	369
PS-II Station: MM Aqua Technologies, Gurgaon	370
Faculty	370
Name: Nithin Tom Mathew	370
PS-II Station: Morning Star - Index New Product Development, Mumbai	371
Faculty	371
Name: Krishnamurthy Bindumadhavan	371
Student	371
Name: MIHIR KUMAR(2015B3A30564H)	371
PS-II Station: Morningstar - Index Technology, Mumbai	372
Faculty	372
Name: Krishnamurthy Bindumadhavan	372
Student	372
Name: NAMJOSHI MAYUR SHRIPAD(2018H1120290P)	372
PS-II Station: Morningstar - Quantitative Research, Mumbai	373
Faculty	
Name: Krishnamurthy Bindumadhavan	
Student	373
Name: VISHAL BHARDWAJ(2016A3PS0099G)	373

PS-II Station: Myntra.com, Bangalore	374
Faculty	374
Name: Vineet Kumar Garg	374
Student	374
Name: ANKIT PANDEY(2016A4PS0847P)	374
PS-II Station: Nagarjuna Construction Company, Hyderabad	376
Faculty	376
Name: Naga V K Jasti	376
Student	376
Name: ABHISHEK ASHOK DAHELKAR(2018H1300080P)	376
Name: ABHISHEK ASHOK DAHELKAR(2018H1300080P)	377
Name: DIPANKAR GHOSH(2018H1300087P)	377
Name: ARCHIT GARG(2018H1300090P)	378
PS-II Station: National Centre for Biological Sciences, Bangalore	379
Faculty	379
Name: Bharathi R	379
Student	379
Name: KANNAN A(2016A5PS0484P)	379
Name: ANKUSH BHARDWAJ(2018H1290010P)	380
PS-II Station: National Chemical Laboratory, Pune	382
Faculty	382
Name: K Santosh Sopanrao	382
Student	382
Name: GUPTA SURAJ PYARELAL MEENA(2018H1470316P)	382
PS-II Station: National Council for Cement and Building Materials, Ballabgarh	383
Faculty	383
Name: Mahesh K Hamirwasia	383
Student	383
Name: DEKIVADIYA ABHI PRAVINBHAI(2018H1060210P)	383
Name: DESU RAHUL(2018H1300083P)	384
Name: PURVA DESHPANDE(2018H1440048P)	385
PS-II Station: National Council of Applied Economic Research, New Delhi	386

Faculty	386
Name: Gaurav Nagpal	386
Student	386
Name: RITWIK KINRA(2014B3A10308H)	386
PS-II Station: National Institute of Science and Tech. Dev. Studies (NISTADS), New do	
Faculty	
Name: Ritu Arora	
Student	387
Name: ARCHIT SAXENA(2015B5A80525G)	
PS-II Station: National Instruments Systems (India) Pvt. Ltd., Bangalore	
Faculty	389
Name: Rekha A	389
Student	389
Name: DHRUV SAITH(2018H1240107P)	389
PS-II Station: NCPE infrastructure India Pvt. Ltd., Hyderabad	390
Faculty	390
Name: Naga V K Jasti	390
Student	390
Name: ABHISHEK KUMAR(2018H1430031H)	390
Name: HARSHIT GARG(2018H1440041P)	392
PS-II Station: NetApp, Bangalore	393
Faculty	393
Name: Mohammad Saleem J Bagewadi	393
Student	393
Name: Pawar Ajinkya Nandu(2018H1030048G)	393
Name: PIYUSH NIKAM(2018H1030057G)	394
Name: Vasu Sheoran(2018H1030061G)	395
Name: BHOJANI HARSH PRAKASHBHAI(2018H1030125P)	396
Name: ANKUR VINEET(2018H1030144P)	396
PS-II Station: Netcore Solutions, New Delhi	398
Faculty	308

Name: Ritu Arora	398
Student	398
Name: SAIJUMI MUKHERJEE(2018H1490340P)	398
PS-II Station: Nippon Koei, Hyderabad	400
Faculty	400
Name: Naga V K Jasti	400
Student	400
Name: AMUDHA BARATHI M(2018H1300074P)	400
PS-II Station: Nomura - RMO - Risk Middle Office, Mumbai	401
Faculty	401
Name: Ambatipudi Vamsidhar	401
Student	401
Name: TATHAGAT SAXENA(2016A1PS0709P)	401
PS-II Station: Nomura Global Risk, Mumbai	402
Faculty	402
Name: Ambatipudi Vamsidhar	402
Student	402
Name: ISHAN RAI(2015B4AB0646H)	402
PS-II Station: Novartis Healthcare Pvt. Ltd., Hyderabad	403
Faculty	403
Name: Bharathi R	403
Student	403
Name: DISHA ARORA(2018H1290010G)	403
PS-II Station: Nutanix Technologies India Pvt. Ltd., Bangalore	404
Faculty	404
Name: Chandra Shekar R K	404
Student	404
Name: SARTHAK MOORJANI(2015A7B40104G)	404
Name: MAYANK(2015B2A70759H)	405
Name: MRIGANKSHI KAPOOR(2015B3A70616P)	406
Name: Prithvi Raj Nair(2016A7PS0013P)	407
Name: ABHISHEK PANDEY(2016A7PS0081H)	408

	Name: BAJAJ KUNAL ASHWANI(2016A7PS0092G)	409
PS-	-II Station: Nvidia - Software, Pune	410
F	aculty	410
	Name: Vijayalakshmi Anand	410
S	tudent	410
	Name: AROORI CHANDRAHAS NARAYANA(2016A7PS0100H)	410
	Name: KUMAR ABHISHEK(2018H1030182G)	411
	Name: A Siddhartha(2018H1400137G)	412
PS-	-II Station: Nvidia Graphics - Hardware, Bangalore	414
F	aculty	414
	Name: Brajabandhu Mishra	414
S	tudent	414
	Name: VINAYAK AWASTHI(2013HD400658P)	414
	Name: AKSHIT DEEP SINGH(2015B1A30652P)	416
	Name: KULEEN JAIN(2015B1AA0819H)	417
	Name: SHANTANU UPADHYAYA(2015B3AA0907H)	418
	Name: ADITYA SUNIL VENIKAR(2015B5A30724P)	419
	Name: GUPTA ADITYA AJAY(2016A3PS0132P)	420
	Name: ABHISHEK S B(2016A3PS0147P)	421
	Name: ASHWIN PODUVAL(2016A3PS0237P)	422
	Name: CHAPPIDI SAI REVANTH REDDY(2016A3PS0286H)	423
	Name: RAJAT KUMAR BEHERA(2016A3PS0291H)	424
	Name: VISHAL SINGH(2016A3PS0852H)	425
	Name: ANOUSHKA SARASWAT(2016A8PS0227P)	426
	Name: SAURABH P JAIN(2016A8PS0316P)	427
	Name: PINTO KEVIN ANTHONY(2016A8PS0337P)	428
	Name: PINTO KEVIN ANTHONY(2016A8PS0337P)	429
	Name: AMOGH B S(2016A8PS0397H)	430
	Name: NIKHIL GOYAL(2016A8PS0416G)	431
	Name: MYTHILI K(2016AAPS0152H)	432
	Name: MYTHILI K(2016AAPS0152H)	433
	Name: Faruki Asifali Arifali(2018H1230154G)	434

Name: Vallully Maxwin Davis Annamma(2018H1230159G)	434
Name: Yugesh P K(2018H1230170G)	435
Name: PRADEEP SINGH(2018H1240085H)	436
PS-II Station: Nvidia Graphics -Software, Bangalore	437
Faculty	437
Name: Brajabandhu Mishra	437
Student	438
Name: CHARU JAIN(2015B1A30825P)	438
Name: SALIL JAIN(2015B5A30578G)	439
Name: SHUBHAM AGRAWAL(2016A8PS0350G)	440
Name: AMAN BHALA(2016A8PS0366G)	440
Name: Prakhar Shukla(2018H1030058G)	442
PS-II Station: NXP India Pvt. Ltd., Bangalore	443
Faculty	443
Name: Satya Sudhakar Yedlapalli	443
Student	443
Name: ANAGHA MOHAN(2018H1400176P)	443
Name: ROHITH KRISHNAN P(2018H1400180P)	444
PS-II Station: NXP Semiconductors, Noida	445
Faculty	445
Name: Rajesh Kumar Tiwary	445
Student	445
Name: HOSUR NIKHIL BABURAO SHIVKANTA(2018H1230230P)	445
Name: PRINCE KUMAR MAHATO(2018H1230233P)	446
Name: PRANAV BALDUA(2018H1230239P)	447
Name: SWETA PRASAD(2018H1400168P)	448
Name: ROHIT SHARMA(2018H1400186P)	449
PS-II Station: OLX Group, Gurgaon	449
Faculty	449
Name: Ritu Arora	449
Student	449
Name: TUSHAR GOFL(2016A7PS0023P)	449

Name: SRINKHALA(2016AAPS0219H)	450
PS-II Station: Oswal Industries, Mehsana	451
Faculty	451
Name: Samir Kale	451
Student	451
Name: Patil Kunal Mahendra(2018H1410079G)	451
PS-II Station: Oyo Rooms (Tech), Bangalore	452
Faculty	452
Name: Lucy J. Gudino	452
Student	452
Name: SAPTARSHI BHATTACHARJEE(2016A3PS0201P)	452
Name: PRASHANT SHANKAR(2016A8PS0445G)	453
Name: PAPPU VENKATA ROHIT(2016A8PS0874H)	454
PS-II Station: OYO Rooms, Hyderabad	455
Faculty	455
Name: Chennupati Rakesh Prasanna	455
Student	455
Name: UTSAV KAUSHIK(2016A3PS0272H)	455
Name: UTSAV KAUSHIK(2016A3PS0272H)	456
Name: GARGI GUPTA(2016A3PS0288H)	457
PS-II Station: OYO Rooms, Hyderabad	458
Faculty	458
Name: Chennupati Rakesh Prasanna	458
Student	458
Name: ABHANI KEYUR BHARATBHAI(2016A3PS0297H)	458
Name: YASH CHOKHANI(2016A3PS0393H)	459
Name: PRIYANKA WALIA(2018H1030107H)	461
Name: SAIFUR RAHMAN(2018H1030122H)	462
PS-II Station: OYO Tech, Gurgaon	463
Faculty	463
Name: Ashish Narang	463
Student	463

	Name: BAGUL ISHAN MAHENDRA(2015B1A80740G)	.463
	Name: PRATIK KUMBHARE(2015B1A80746G)	.464
	Name: TAPISH TEWATIA(2015B2A30778G)	.465
	Name: KARTIK KUMAR(2015B3A80212G)	.465
PS-	-II Station: PAYPAL, Bangalore	466
F	aculty	.466
	Name: Uma Maheswari N	.466
S	tudent	.466
	Name: SAMKSHA BHARDWAJ(2015B2A70859P)	.466
	Name: UJJWAL SAINI(2015B3A70607P)	.467
	Name: RANADIVE SAHIL ASHISH(2016A7PS0097P)	.468
PS-	-II Station: PAYPAL, Chennai	469
F	aculty	.469
	Name: Akshaya G	.469
S	tudent	.469
	Name: MORAVINENI BALA KRISHNA(2016AAPS0157H)	.469
PS-	-II Station: Pepper Content Pvt. Ltd., Mumbai	470
F	aculty	.470
	Name: Anjani Srikanth Koka	.470
S	Name: Anjani Srikanth Kokatudent	
S	•	.471
	tudent	. 471 .471
PS-	tudent Name: HIMANSHU GOYAL(2016A1PS0629P)	. 471 .471 .472
PS-	tudent Name: HIMANSHU GOYAL(2016A1PS0629P)	.471 .471 .472 .472
PS-	tudent Name: HIMANSHU GOYAL(2016A1PS0629P)	.471 .471 .472 .472
PS-	tudent Name: HIMANSHU GOYAL(2016A1PS0629P)	.471 .471 .472 .472 .472
PS-	tudent Name: HIMANSHU GOYAL(2016A1PS0629P)	.471 .471 .472 .472 .472 .472
PS-	Name: HIMANSHU GOYAL(2016A1PS0629P)	.471 .472 .472 .472 .472 .472
PS-	Name: HIMANSHU GOYAL(2016A1PS0629P)	.471 .471 .472 .472 .472 .472 .473
PS-F	Name: HIMANSHU GOYAL(2016A1PS0629P)	.471 .472 .472 .472 .472 .472 .473 .474
PS-	tudent Name: HIMANSHU GOYAL(2016A1PS0629P) -II Station: Pfizer Ltd., Chennai aculty Name: Bharathi R tudent Name: WADEGAONKAR VAISHNAVI PRASAD(2018H1080293P) Name: RAGHAV RATHI(2018H1460247H) Name: ADITI SISODIYA(2018H1460322P) Name: GAURI(2018H1460332P)	.471 .472 .472 .472 .472 .472 .473 .474 .475

Student	476
Name: PIYUSH JAIN(2016A3PS0885H)	476
Name: SHUBHANKIT SINGH(2016A7PS0864H)	477
PS-II Station: PricewaterhouseCoopers (PWC), Gurgaon	478
Faculty	478
Name: Gaurav Nagpal	478
Student	478
Name: SHRIKANT SHARMA(2018H1300089P)	478
PS-II Station: Qualcomm India Pvt Ltd- Bangalore, Bangalore	479
Faculty	479
Name: Rejesh N A	479
Student	479
Name: NARNINDI RAMANI(2018H1230203H)	479
Name: NARNINDI RAMANI(2018H1230203H)	480
Name: APOORVA SHARMA(2018H1240086H)	481
Name: LIGADE RAJAT PRAVIN(2018H1240112P)	482
Name: Megha Agarwal(2018H1400132G)	483
Name: NITIN CHAND M S(2018H1400171P)	484
Name: R Deepika(2018H1400180G)	485
PS-II Station: Qualcomm India Pvt Ltd- Bangalore, Hyderabad	486
Faculty	486
Name: Gopala Krishna Koneru	486
Student	486
Name: UPASANA MUKHERJEE(2018H1030100H)	486
Name: UPASANA MUKHERJEE(2018H1030100H)	487
Name: MOKILI DEEPAK(2018H1030121H)	488
Name: SARAH BIJU(2018H1030188G)	490
Name: NIMIT JAIN(2018H1120278P)	490
Name: AKHILESH SREEDHARAN(2018H1230199H)	491
Name: NARKHEDE HITESH MADHUKAR(2018H1230206H)	493
Name: KUSHANGI VARSHNEY(2018H1230207H)	494
Name: MENON POURNAMI SALIL(2018H1230208H)	495

Name: HARITA(2018H1230219H)	496
Name: HITHESH H L(2018H1230223H)	497
PS-II Station: Ramboll India Pvt. Ltd., Gurgaon	498
Faculty	498
Name: Mahesh K Hamirwasia	498
Student	498
Name: RANKARAJAN B(2018H1430034H)	498
Name: MEHTA MANISH MANOJ(2018H1430041H)	499
Name: AYUSH VIDYARTHI(2018H1440039P)	499
PS-II Station: Reflexis Systems India Pvt. Ltd., Pune	500
Faculty	500
Name: Vijayalakshmi Anand	500
Student	500
Name: AKAASH MOHAN SAXENA(2015B1A80831H)	500
Name: RAJ BAKULBHAI JOSHI(2018H1030101H)	501
PS-II Station: Rivigo Tech, Gurgaon	503
Faculty	503
Name: Ashish Narang	503
Student	503
Name: MAYANK SHARMA(2016A8PS0414G)	503
PS-II Station: Samsung R & D Institute, Bangalore	504
Faculty	504
Name: Lucy J. Gudino	504
Student	504
Name: MAYANK BHUTANI(2015B2A30836P)	504
Name: GONDIMALLA APOORVA(2015B2A70650G)	505
Name: AYAN DUTTA(2016A3PS0174P)	506
Name: MOHITH T S(2016A3PS0213P)	507
Name: SRI MAHIJA MANDALIKA(2016A3PS0251H)	507
Name: GAURAB DAS GUPTA(2016A3PS0255H)	508
Name: Manasvi Kataria(2016AAPS0162H)	509
Name: ETI MISHRA(2018H1030049G)	510

	Name: AJAY UNNI(2018H1030052G)	511
	Name: YARLAGADDA GEETA DHARANI(2018H1030099H)	511
	Name: SINGH DEEPENDRA INDRABAHADUR(2018H1030132P)	512
	Name: PATIL KUNAL PRAMOD(2018H1240074H)	513
	Name: AMAN KUMAR RAI(2018H1240077H)	514
	Name: KOTA SIVARAMAKRISHNA CHAITANYA(2018H1240082H)	515
	Name: ISHA GAUR(2018H1240096P)	517
	Name: KUSHAGRA GOUTAM(2018H1240100P)	518
	Name: RAWOOL VISHAL SHIVRAM(2018H1240104P)	519
PS-	II Station: Samsung Semiconductor India R&D Center-Hardware, Bangalore	521
Fa	aculty	521
	Name: Anita Ramachandran	521
St	tudent	521
	Name: MACHE PARTH AJAY(2015B3A30609P)	521
	Name: VANKADARA NAVEEN KUMAR(2016A3PS0313H)	522
	Name: AKHILESH SINGLA(2018H1120260P)	523
	Name: DEEPAK PANDEY(2018H1230161G)	523
PS-	II Station: Samsung Semiconductor India Research -Software, Bangalore	524
Fa	aculty	
Fa	Name: Anita Ramachandran	524
	•	524 524
	Name: Anita Ramachandran	524 524 524
	Name: Anita Ramachandrantudent	524 524 524 524
	Name: Anita Ramachandran tudent Name: ASHISH PRATAP SINGH BHADORIA(2016A8PS0400P)	524 524 524 524
	Name: Anita Ramachandran tudent Name: ASHISH PRATAP SINGH BHADORIA(2016A8PS0400P) Name: ANKIT SRIVASTAVA(2018H1230212H)	524 524 524 524 525
	Name: Anita Ramachandran	524 524 524 524 525 527
St	Name: Anita Ramachandran	524 524 524 525 527 527
St PS-	Name: Anita Ramachandran	524 524 524 525 527 527 529
St PS-	Name: Anita Ramachandran tudent Name: ASHISH PRATAP SINGH BHADORIA(2016A8PS0400P) Name: ANKIT SRIVASTAVA(2018H1230212H) Name: MAYANK KUMAR(2018H1240072H) Name: DEEPESH CHANDWANI(2018H1240075H) Name: KRUSHNALI DHANRAJ BHOSALE(2018H1240109P) II Station: SAP Labs, Bangalore	524 524 524 525 527 527 530
St PS- Fa	Name: Anita Ramachandran	524524524525527527530530
St PS- Fa	Name: Anita Ramachandran	524524524525527529530530

Name: SANCHIT SHRIVASTAVA(2016A7PS0072P)	532
PS-II Station: Servicenow Software Development India, Hyderabad	533
Faculty	533
Name: YVK Ravi Kumar	533
Student	533
Name: SHAHEER AZAM(2015B4AA0621H)	533
Name: SIVARAJU VENKATA RAVITEJA(2018H1030096H)	534
Name: MANAV SETHI(2018H1030119H)	535
PS-II Station: Shell Technology Center, Bangalore	536
Faculty	536
Name: K Santosh Sopanrao	536
Student	536
Name: KARTIKEYA ADITYA(2016A1PS0740P)	536
PS-II Station: Siemens PLM Software, Pune	537
Faculty	537
Name: Sudeep Kumar Pradhan	537
Student	537
Name: HARSHAN JAYAKUMAR(2018H1410131H)	537
Name: KARAKE ROHIT RAOSAHEB(2018H1410150P)	539
PS-II Station: Siemens Technology and Services Pvt. Ltd., Bangalore	540
Faculty	540
Name: Pradheep Kumar K	540
Student	540
Name: MAYANK GAUR(2018H1060161H)	540
Name: KIRANGE PIYUSH PRASHANT(2018H1060167H)	541
PS-II Station: SMEC India Private Limited., Gurgaon	542
Faculty	542
Name: Mahesh K Hamirwasia	542
Student	542
Name: SHUBHAM BHATNAGAR(2018H1300076P)	542
Name: YASH RASTOGI(2018H1300086P)	543
PS-II Station: Solar Energy Corporation of India, Delhi	544

Faculty	544
Name: Mahesh K Hamirwasia	544
Student	544
Name: ANKUR GOYAL(2018H1430064P)	544
PS-II Station: ST Microelectronics (I) Pvt. Ltd., Greater Noida	545
Faculty	545
Name: Rajesh Kumar Tiwary	545
Student	545
Name: Ganesh Prasad B K(2018H1230151G)	545
PS-II Station: Strand Life Sciences Pvt. Ltd., Bangalore	546
Faculty	546
Name: Bharathi R	546
Student	546
Name: SHREYA BANERJEE(2018H1290003P)	546
Name: ADITHYA M(2018H1290005P)	547
PS-II Station: Synopsys (India) EDA Software Pvt. Ltd., Bangalore	548
Faculty	548
Name: Vineet Kumar Garg	548
Student	548
Name: SRISAI ANIRUDH IRUVANTI(2018H1230202H)	548
PS-II Station: Tata Digital Health, Bangalore	549
Faculty	549
Name: H. Viswanathan	549
Student	549
Name: Ritik Bansal(2015B1A30750G)	549
Name: ANKUR INDAULIYA(2016A4PS0410H)	550
PS-II Station: Tata Motors Ltd., Pune	551
Faculty	551
Name: R S Reosekar	551
Student	551
Name: PATIL PARTH TUSHAR(2016A4PS0277G)	551
PS-II Station: Tata Steel, Jamshedpur	552

Faculty	552
Name: Arun Maity	552
Student	552
Name: PATIL NILESH RAVIKANT(2018H1410151H)	552
PS-II Station: Tega Industries, Kolkata	553
Faculty	553
Name: Arun Maity	553
Student	553
Name: SAPTARSHI CHAUDHURI(2018H1410153P)	553
Name: SHUBHAM PARETA(2018H1410159P)	554
PS-II Station: Tejas Networks, Bangalore	556
Faculty	556
Name: H. Viswanathan	556
Student	556
Name: CHILUKURI SRINIVAS HARSHA(2018H1230153G)	556
Name: Muktha Padakandla(2018H1230164G)	557
Name: Susmita Pal(2018H1230165G)	558
Name: Renuka Harishchandra Ramrakhiani(2018H1400122G)	559
Name: Surbhi Malani(2018H1400138G)	560
PS-II Station: Texas Instruments (I) Pvt. Ltd., - Systems, Bangalore	561
Faculty	561
Name: Satya Sudhakar Yedlapalli	561
Student	561
Name: AKHIL NORI(2016A3PS0106G)	561
PS-II Station: Texas Instruments (I) Pvt. Ltd., - Analog, Bangalore	562
Faculty	562
Name: Satya Sudhakar Yedlapalli	562
Student	562
Name: ABHINAV S(2015B5A30490P)	562
Name: Siddhant Laddha(2016A3PS0191P)	563
PS-II Station: Thornton Tomasetti, Mumbai	564
Faculty	564

Name: Mahesh K Hamirwasia	564
Student	564
Name: JHAVERI RONAK KIRTIKUMAR(2018H1430036H)	564
Name: RADHA RANI RAJPOOT(2018H1430057P)	566
PS-II Station: Timetooth, Noida	567
Faculty	567
Name: Nithin Tom Mathew	567
PS-II Station: Toshiba Software (India) Pvt. Ltd., Bangalore	568
Faculty	568
Name: Sonika Chandrakant Rathi	568
Student	568
Name: K Likhitha(2018H1030069G)	568
PS-II Station: Toshiba Software (India) Pvt. Ltd., Pune	569
Faculty	569
Name: Sonika Chandrakant Rathi	569
Student	569
Name: Anjana(2018H1030054G)	569
PS-II Station: UBS Business Solutions (India) Pvt. Ltd., - Finance Group, Mumbai	570
Faculty	570
Name: Bandi Venkata Prasad	570
Student	570
Name: D MUKESH REDDY(2016A1PS0697H)	570
Name: KADAM ROHAN RAJESHWAR(2016A5PS0336P)	571
Name: CHAURASIA AKSHAT(2016B1PS0710H)	572
PS-II Station: UBS Business Solutions (India) Pvt. Ltd., - Group Operations, Pune	573
Faculty	573
Name: Bandi Venkata Prasad	573
Student	573
Name: AKSHIT GAUR(2016A1PS0882H)	573
Name: Sangam(2016D2PS0990P)	574
PS-II Station: Udaan, Bangalore	575
Faculty	575

Name: Annapoorna Gopal	575
Student	575
Name: MANAS BANSAL(2015B2A10783H)	575
Name: VUSIRIKALA VARUN(2016A4PS0304G)	576
Name: PRACHI SINGH(2016A5PS0752H)	576
Name: Rohit R Nair(2018H1420199P)	577
PS-II Station: UPGRAD, Mumbai	579
Faculty	579
Name: Swarna Chaudhary	579
Student	579
Name: DHARAP MIHIR SACHIN(2016A3PS0143P)	579
PS-II Station: UST Global- Chennai, Chennai	580
Faculty	580
Name: Sindhu S	580
Student	580
Name: S A HARIDHAKSHINI(2015B4A70567H)	580
PS-II Station: UST Global Infinity Labs-Robotics, Thiruvananthapuram	581
Faculty	581
Name: Sindhu S	581
Student	581
Name: ANANTHA NISHANTH REDDY(2012B1A80742H)	581
PS-II Station: Visteon Corporation, Pune	582
Faculty	582
Name: Srinivas Kota	582
Student	582
Name: Taranvir Singh Bhullar(2018H1410112G)	582
Name: P ALEN THOMAS(2018H1410134H)	583
Name: Shreesh N(2018H1410200G)	584
PS-II Station: VMS (Vakil Mehta Seth) Consultants Pvt. Ltd., Mumbai	585
Faculty	585
Name: Mahesh K Hamirwasia	585
Student	585

Name: KONDRAGUNTA RAMAKRISHNA(2018H1430056P)	585
Name: SUSMITHA RAJENDRAN(2018H1430062P)	586
PS-II Station: VMware Software India Pvt. Ltd., Bangalore	587
Faculty	587
Name: Chandra Shekar R K	587
Student	587
Name: ABHILASH NEOG(2016A7PS0004P)	587
Name: ABHILASH NEOG(2016A7PS0004P)	588
Name: BHANARKAR SHAUNAK ANIL(2016A7PS0029G)	590
Name: GARVIT JAIN(2016A7PS0080H)	590
Name: VAIBHAV KUMAR TYAGI(2016A7PS0141H)	591
PS-II Station: Vuclip India Pvt. Ltd., Pune	593
Faculty	593
Name: Chetana Anoop Gavankar G	593
Student	593
Name: VIBHOR TAYAL(2016A3PS0154G)	593
Name: TOTLA YASH VINOD(2016A3PS0181G)	594
Name: VAIBHAV SINGH N RAWAT(2016A4PS0221G)	595
PS-II Station: Wabco India Pvt. Ltd, Chennai	596
Faculty	596
Name: Venkataraman P.B	596
Student	596
Name: K V AMRITH ASHWIN(2018H1060160H)	596
Name: JIWANANI GAURAVKUMAR LAXMANDAS(2018H1060178H)	597
PS-II Station: Walmart Global Technology Services, Bangalore	598
Faculty	598
Name: Vimal S P	598
Student	598
Name: ADHITYA MAMALLAN(2016A7PS0028P)	598
Name: PULISHETTY ROSHINI(2016A7PS0076H)	599
Name: MODIT GOYAL(2016AAPS0413H)	600
PS-II Station: Western Digital (SANDISK), Bangalore	601

Faculty	601
Name: Preethi N. G	601
Student	601
Name: SNEHA SUNDAR(2018H1030037G)	601
Name: MADHUSMITA OKE(2018H1030194G)	602
Name: Radhika Radhakrishnan(2018H1230148G)	603
Name: AYAN SAIKIA(2018H1230252P)	604
Name: B Swetha(2018H1400124G)	605
Name: Gangapuram Krishna Chaithanya Reddy(2018H1400126G)	606
Name: Gangula Dilip Reddy(2018H1400130G)	607
Name: RAVI SINGH CHOUDHARY(2018H1400174P)	608
Name: SAMBIT PATRA(2018H1400182P)	609
PS-II Station: Whirlpool, Pune	610
Faculty	610
Name: Samata Satish Mujumdar	610
Student	610
Name: ABINASH SARMA(2018H1060212P)	610
Name: PAVAN KUMAR(2018H1400181P)	611
Name: VIVEK CHATURVEDI(2018H1410151P)	612
PS-II Station: WickedRide Adventure Ltd., (Bounce), Bangalore	613
Faculty	613
Name: Anjani Srikanth Koka	613
Student	613
Name: JOYDEEP NAG(2016A3PS0233P)	613
PS-II Station: William O Neil India Pvt. Ltd., Bangalore	614
Faculty	614
Name: Krishnamurthy Bindumadhavan	614
Student	614
Name: PRADHAN PRATYUSH SACHIN(2015B3A30541G)	614
Name: PRADHAN PRATYUSH SACHIN(2015B3A30541G)	615
PS-II Station: Wonder Cement, Udaipur	616
Faculty	616

Name: Gaurav Nagpal	616
Student	616
Name: SANTOSH KUMAR SHUKLA(2018H1490357P)	616
PS-II Station: Xilinx India Technology Services Pvt. Ltd., Hyderabad	617
Faculty	617
Name: Belde Vinay	617
Student	617
Name: Nayak Jayesh Jagannath(2018H1230158G)	617
Name: Nayak Jayesh Jagannath(2018H1230158G)	618
PS-II Station: Zendrive India Pvt. Ltd., Bangalore	620
Faculty	620
Name: H. Viswanathan	620
Student	620
Name: ASHUTOSH GOEL(2015B3A70658P)	620
Name: JAJU VEDANT VINOD(2016A3PS0303H)	621
Name: Aabhaas Vaish(2016A3PS0370P)	622
Name: BUTTE KAUSTUBH PRADEEP(2016A8PS0364G)	623
Name: MAYANK SHARMA(2016A8PS0388G)	624
Name: MAYANK SHARMA(2016A8PS0388G)	625
PS-II Station: Zeotap India Pvt. Ltd., Bangalore	626
Faculty	626
Name: Raja Vadhana P	626
Student	626
Name: ISHAN GARG(2016A7PS0066G)	626
Name: DEEP CHOWDHURY(2016A7PS0068G)	627
PS-II Station: Zinnov Management Consulting Pvt. Ltd., Gurgaon	628
Faculty	628
Name: Aniani Srikanth Koka	629

PS-II Station: ABB Global Industries and Services Private Limited,

Bangalore

Faculty

Name: Srinivas Kota

Student

Name: Anurag Gupta(2018H1400127G)

Student Write-up

Short summary of work done during PS-II: A SNTP server and a SNTP client are both being

developed simultaneously for internal testing. SNTP protocol is easier to implement compared

to a full NTP implementation but less accurate as well.

Wolfssl has been successfully compiled on Texas Instruments code composer studio and

submitted to the manager along with setup and running instructions. WolfSSL is a famous TLS /

SSL software solution and it is proven by many worldwide customers. Its quality is robust and

the WolfSSL company maintains the security of their product each year.

Tool used (Development tools - H/w, S/w): CODE COMPOSER STUDIO, VISUAL STUDIO,

GCC COMPILER, TI SITARA SERIES.

Objectives of the project: Compiling wolfssl on code composer studio and porting to ti sitara

series and compiling sntp client application in C.

Major learning outcomes: Writing organization level code and code optimization.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The company

environment is good and professional.

Academic courses relevant to the project: Embedded system design.

Name: Anurag Gupta(2018H1400127G)

Student Write-up

Short summary of work done during PS-II: A SNTP server and a SNTP client were both

being developed simultaneously for internal testing. SNTP protocol is easier to implement

compared to a full NTP implementation butless accurate as well. Wolfssl has been successfully

compiled on Texas Instruments code composer ctudio and submitted to the manager along with

setup and running instructions. WolfSSL is a small, portable, embedded SSL / TLS library

targeted for use by embedded systems developers. It is an open source implementation of TLS

written in the C programming language.

Tool used (Development tools - H/w, S/w): CODE COMPOSER STUDIO, VISUAL STUDIO

Objectives of the project: To compile wolfssl on TI CODE COMPOSER STUDIO and port the

developed application to Ti Sitara series. Other objective was to develop a SNTP client

application in C for time synchronization.

Major learning outcomes: I learnt about SNTP protocol and its implementation, writing SNTP

client code in C. I also worked on wolfssl protocol and learnt about its importance and role in

internet security. Learnt how to implement wolfssl application on code composer studio and also

learnt about porting wolfssl application to TI sitara series.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Working

environment is friendly and open for discussion and learning. Enough opportunities were

provided. Interactions were informative and got to learn a lot.

Academic courses relevant to the project: NES (NETWORK EMBEDDED SYSTEM) & ESD

(EMBEDDED SYSTEM DESIGN).

PS-II Station: Adani Power, Ahmedabad

Faculty

Name: Glynn John

Student

Name: DEEPU DILEEP(2018H1480189H)

Student Write-up

Short summary of work done during PS-II: Project assigned was based on the boiler tube

failures. The initial part of the study was to identify and classify failures. This was followed with

comprehensive study on water treatment, defect detection etc. New methods for failure

detection was suggested.

A CNN model was prepared in python to identify a corroded surface on pipes. It was to relate

the new technology suggested with a part of actual implementation of its execution.

Tool used (Development tools - H/w, S/w): Python 3.7, Excel, Word.

Objectives of the project: Identify boiler tube failures, Methods for reduction, Suggesting new

technologies.

Major learning outcomes: Got a good knowledge about power plant, boilers, failures. Good

experience on implementing deep learning techniques like CNN.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Initially, we

were assigned to Ahmadabad station of Adani Power then sent over to UPCL power plant in

Udupi. Working environment is nice, except the accommodation facility was not provided.

Academic courses relevant to the project: Academic courses were as such non relevant to the project. I had to learn new technologies like deep learning while undergoing my project.

PS-II Station: Aditya Birla Group -Data and Analytics, Bangalore

Faculty

Name: Pradheep Kumar K

Brief write-up on each PS-II station: Required more knowledge on Artificial Intelligence, Quantum Computing, Augmented and Virtual reality, Blockchain.

Student

Name: ANUJ ANIL PATEL(2016A4PS0222P)

Student Write-up

Short summary of work done during PS-II: The project on which our team is working on is price forecasting of raw materials for TAF, (Thai Acrylic Fibre Co. Ltd (TAF), an Aditya Birla Group Company is a wing of Grasim Textiles, part of the Aditya Birla Group), in order to help the business do procurement planning and help maximize their profit margins. My work specifically is to study the existing code in R, build the pipeline in python and replicate the results, to facilitate python based forecasting platform to be implemented in the coming year (work has already started on this).

The next project was M5 competition on kaggle. In this prestigious competition, its fifth iteration, participants used hierarchical sales data from Walmart, the world's largest company by revenue, to forecast daily sales for the next 28 days. The data covered stores in three US States (California, Texas and Wisconsin) and included item level, department, product categories and store details. In addition, it had explanatory variables such as price, promotions, day of the week and special events. Together, this robust dataset can be used to improve forecasting accuracy.

Tool used (Development tools - H/w, S/w): Python, Rstudio.

Objectives of the project: Migration of existing price forecasting code from R to Python to

enable forecasting as a platform and to participate in the M5 forecasting - Accuracy competition

on Kaggle.

Major learning outcomes: How to build a complete pipeline for a project

Exploratory data analysis

Feature engineering

Feature selection techniques

Various basic ML modeling techniques

Lots of pandas

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Working

environment is great, everyone is helpful and approachable especially the internship coordinator

who is a senior post holder too. Interns are treated almost like employees, projects and data

given to them is real confidential ABG data. Every intern is assigned to a team, and given a

project under them. It doesn't matter if you don't know anything about it at first, you're given

enough time to learn, but then expected to deliver results as well. Willing to give offers as well,

to people who show the right attitude for learning and take ownership of their work.

Academic courses relevant to the project: Foundation of data science, Machine learning -

Mainly Python and R are used.

PS-II Station: Adobe Systems, Bangalore

Faculty

Name: Vimal S P

Student

Name: KORIPALLI SRI SAI VENKATA RAMA KRISHNA(2015B3A70610H)

Student Write-up

Short summary of work done during PS-II: I was asked to do a POC. Current architecture of

the service provided by our team is stateful and have sticky sessions. So there are problems

with scalability. They told me to design, implement and test a production ready stateless

architecture for the same service using distributed cache and micro services. The advantage of

stateless architecture is that the different components in the architecture can be scaled up

individually depending on the requirement and there wont be any sticky sessions. They also had

stringent conditions on the latency of the service which is why they went for the stateful model in

the first place.

Tool used (Development tools - H/w, S/w): Hardware: AWS Elasticache, EC2, SQS

Software: Java for programming. Docker and Kubernetes for deploying. Jmeter to do

performance testing.

Objectives of the project: To make the service more freely scalable.

Major learning outcomes: I was able to design and implement a production ready service. It

involved a lot of failure scenarios and race conditions due to distributed nature of the service.

Handling these scenarios and race conditions while maintaining the stringent latency

requirements brought up a whole new level of challenges.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Adobe is

known for its work culture. Everyone in the team is very helpful and had helped me when I faced

multiple issues while implementing the service. They expect basic coding knowledge of

programming language they are working on. (For me it's Java). In my case, they gave me ample

amount of time to learn few things before starting the project.

Academic courses relevant to the project : Software engineering and OOP.

Name: VISHNUBHOTLA VENKATA KRISHNA HARI VALLABHA(2015B4A70559H)

Student Write-up

Short summary of work done during PS-II: The work given by the team was mainly around

the development of a web app. It can be summarized to mainly 3 topics.

1) Port tooling features available in the desktop app to web app (PoC).

2) Test browser limitations for performance logging like JS Heap limits, Bitmap limits, etc

3) Enable caching using browser offline storage APIs and service workers.

Tool used (Development tools - H/w, S/w): TypeScript, React, JavaScript.

Objectives of the project: Make web applications as performant as desktop class applications.

Major learning outcomes: Learned how to write production-quality code and knowledge on

many new technologies used in the browser environment.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: During the

pandemic, the company was financially very strong and onboarded 700 interns across all adobe

offices virtually. Interns were constantly engaged with virtual CSR events and summits. They

have given extra funds apart from the stipend to set up your work at home. Full-time

employment if offered will be announced after 2 months of the end date. The overall experience

was great and the only expectation from the intern would be to build great projects which will be

showcased at the intern expo at last.

Academic courses relevant to the project: DSA, OOPS, Networking and Software

engineering.

PS-II Station: Adobe Systems, Noida

Faculty

Name: Ritu Arora

Student

Name: RISHABH JAIN(2015B5A70550P)

Student Write-up

Short summary of work done during PS-II: I was given the task of improving and extending

adobe's current state of the art virtual try on architecture (SieveNet, WACV) through computer

vision and deep learning techniques. I was able to significantly improve the performance of their

current architecture and the work done will also be used by their product team.

Tool used (Development tools - H/w, S/w): Pytorch, python, github, AWS (amazon web

servcies).

Objectives of the project: The task of image-based virtual try-on takes as input the image of a

target model and a guery cloth and generates a new try-on output image with the target model

wearing the query cloth.

Major learning outcomes: Learnt about world class research in the fields of computer vision.

Also got exposure to deep learning frameworks and the ongoing research areas in the field.

Details of papers / patents: Patent 1 - Improved Image-based Virtual Try-on with Interactive

Refinement.

Patent 2 - RefineNet: Improved human pose transfer with dynamic content creation.

Patent 3 - Leveraging 3D information for virtual try-on (under preparation).

Paper - Currently und.

Brief description of working environment, expectations from the company: Adobe Noida

(MDSR Lab) has a good work life balance with a supportive research team. There are usually

no hard deadlines but timely completion of project is expected.

Academic courses relevant to the project: NNFL, Artificial intelligence.

Name: PATEL PARTH(2016A7PS0150P)

Student Write-up

Short summary of work done during PS-II: Worked on latent space based self supervision

tasks to improve training of Generative Adversarial Networks (GANs).

Tool used (Development tools - H/w, S/w): TensorFlow, PyTorch.

Objectives of the project: Self supervised learning for steerable latent space in GANs.

Major learning outcomes: Research methodology, Conducting experiments at scale,

replicating state-of-the-art, etc.

Details of papers / patents: Nil.

Brief description of working environment, expectations from the company: Great work

culture. Manager and mentors are helpful and motivational. A nice and relatively stress free

work environment. Overall, a great experience.

Academic courses relevant to the project: Neural networks & Fuzzy logic.

PS-II Station: AECOM, Mumbai

Faculty

Name: Mahesh K Hamirwasia

Student

Name: MAGDUM SAMMED JINENDRA(2018H1430044H)

Student Write-up

Short summary of work done during PS-II: Design of pile foundation and pier for Mumbai

metro line 4. I had to design the sub-structure elements using staad pro. I also had to make a

design report for the same. The modeling part was done on staad and analysis results were

directly put as an input in Excel. These results were used for designing the reinforcement in

Adsec i.e Oasys which gave the moment capacities and load capacities.

Tool used (Development tools - H/w, S/w): Personal computer, STAAD Pro, Excel, Adsec

(Oasys).

Objectives of the project: To design pier and pile foundation.

Major learning Outcomes: Designing foundation in soft soils and a new viaduct design.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The seniors

guiding here were co-operative and helped at every step. A proper guidance was given for

doing the work.

Academic courses relevant to the project: Concrete design, Earthquake engineering.

Name: NAGABANDI SHRAVYA(2018H1430061P)

Student Write-up

Short summary of work done during PS-II: My work involved checking the designs of

Underground car parks, Finger Platforms, Crash Barrier, Box culverts, Pump houses. Checking

construction reference drawings with definitive design drawings of various structures. Submitting

comments resolution sheets to the contractor for resolving issues in design, if any. Visiting site

once in a month.

Tool used (Development tools - H/w, S/w): STAAD, Auto CAD, MIDAS.

Objectives of the project: To construct 29 km long freeway that will run along Mumbai's

western coastline connecting Marine Lines in the south to Kandivali in the north which

comprises of roads over reclamation, bridges and tunnels.

Major learning Outcomes: Understanding the working of Government projects and the various

levels of checking before the execution. Mindfully preparing comments resolution sheet after

checking as this is the major part of a submission.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The work

environment is very positive. My team members were helpful and very supportive. Every query

will be cleared within a short span. We will be in frequent contact with seniors. Our opinions are

taken seriously and thought over before taking a step in doing something. PPO will depend on

the vacancies in the project and your performance during the internship period.

Academic courses relevant to the project: Concrete design, Steel structures, Earthquake

engineering.

Name: SHUBHANKAR SINGH(2018H1430069P)

Student Write-up

Short summary of work done during PS-II: AECOM India Pvt Ltd is a design consultant for

the contractor in Mumbai metro Line 4 project. I worked in metro division of company involved in

design of sub-structure part of Viaduct of Line 4 of Mumbai metro.

Sub-structure portion designing involved calculation of loads and their combinations acting on

structure during the design life and for these loads determining the optimum dimensions and

reinforcements required in structure so as to satisfy safety, service ability and economy criteria

using codal provisions agree upon by various stakeholders.

This project gave me exposure to real time project that the company is involved, helping me in

learning designing of pile, pier and pile cap using combination of softwares like Excel for

calculations, STAAD Pro for modeling the structure and ADSEC for getting reinforcement

requirements.

This experience also helped me in learning working efficiently in a team under strict deadlines

thus helped me in developing professional attributes necessary for career.

Tool used (Development tools - H/w, S/w): Excel for calculations, STAAD Pro for modeling

the structure and ADSEC for getting reinforcement requirements and checking crack width.

Objectives of the project: Sub-structure portion designing involved calculation of loads and

their combinations acting on structure during the design life and for these loads determining the

optimum dimensions and reinforcements required in structure so as to satisfy safety and

service.

Major learning outcomes: This project gave me exposure to real time project that the company

is involved, helping me in learning designing of pile, pier and pile cap using combination of

softwares like Excel for calculations, STAAD Pro for modeling the structure and ADSEC for

getting reinforcement requirements.

This experience also helped me in learning working efficiently in a team under strict deadlines

thus helped me in developing professional attributes necessary for career.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Company work

environment is professional and one is expected to work on targets assigned efficiently within

the deadlines assigned. Teamwork is required as work involves collaboration with team

members for some aspects. Colleagues are helpful and approachable when facing difficulty.

Company expects strong fundamentals in structural engineering and proficiency in softwares

like STAAD, ADSEC and EXCEL.

Academic courses relevant to the project: Bridge design, Design of reinforced concrete

structures.

PS-II Station: AECOM Infrastructure, Delhi

Faculty

Name: Mahesh K Hamirwasia

Student

Name: ADITYA SINGH(2018H1430065P)

Student Write-up

Short summary of work done during PS-II: I have designed the commercial buildings for the

development of port using ETABS and STAAD PRO software as per ACI code

recommendations.

Tool used (Development tools - H/w, S/w): ETABS, STADD PRO and MS-EXCEL.

Objectives of the project: To develop the ports for commercial purposes.

Major learning outcomes: Learning and understanding of architectural drawings, modeling of

buildings in various software, Calculation of loads applied on buildings, Designing of elements of

buildings using codal requirements.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Working

environment was very good. I got the opportunity to learn a lots of new things as I have worked

in live project. Mentors were very co-operative and always ready to clear doubts. I want to get

the chance to work with such kind of company.

Academic courses relevant to the project: Earthquake engineering, Advance structural

analysis.

PS-II Station: AFour Technologies, Pune

Faculty

Name: Sonika Chandrakant Rathi

Student

Name: Koustubh Ramakant Phalak(2016A3PS0259H)

Student Write-up

Short summary of work done during PS-II: Marchex is AFour tech's American client, which

specializes in speech analytics. Their speech analysis models had already been created at the

time I had joined. So, my job was to migrate the tensorflow version of the models to the latest

version, and also to run these models on a server. With the help of the onshore team in the US,

we had created the models to work on uWSGI server.

Tool used (Development tools - H/w, S/w): Python, VS code, Office laptop.

Objectives of the project: To migrate the Tensorflow version of the models and to run them on

a production grade server.

Major learning outcomes: Learnt how a server can be configured, how the logger class inside

Python works and how the Tensorflow versions are different.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: The Marchex

India team had a very relaxed and a positive atmosphere. Each and every member was very

convivial and were always helpful to me whenever I needed any kind of help.

Academic courses relevant to the project: Machine learning.

PS-II Station: Agrostar, Pune

Faculty

Name: Anjani Srikanth Koka

Brief write-up on each PS-II station: The below mentioned are the expectations from the

industry in common apart from some specific skills in a student. A student can be better

prepared by practicing these skills.

1. Exposure to marketing and finance course fundamentals

2. Data analytics

3. Proficiency in Excel, Python, R, SQL

4. Soft skills

PS-II Station: AlmaConnect, Gurgaon

Faculty

Name: Gaurav Nagpal

Student

Name: DHRUV CHAUHAN(2016A4PS0371P)

Student Write-up

Short summary of work done during PS-II: The Internship focuses on me being the main

person dealing with the job referral program on our platform, the emerging source of revenue of

our company. Many things, starting from marketing the program, managing the job posts with

their qualitative review, reaching out to the job poster for feedback, referral and reposting,

publishing and promoting the post suitably, data extraction and cleansing, and then making

decisions on the basis of data analysis. My secondary task is automating the sub-processes

involved. I also pitch our product to CXOs for new sales leads, then setting up meetings and

subsequent onboarding of new corporate clients. My tertiary task is to hire and manage the

work of external interns and handling PR for my company.

Tool used (Development tools - H/w, S/w): Metabase (MongoDB), Amplitude, JIRA, Tableau,

SQL, Excel & Google Sheets, Trello, FreshDesk.

Objectives of the project: Management and analytics of the job referral program.

Major learning outcomes: Learnt resource, Time and personnel management, Data analytics

and Marketing.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Very friendly,

helpful and supportive group of people. The work environment can classified as collaborative,

fun, challenging and rewarding.

Academic courses relevant to the project: None.

PS-II Station: Amazon - Machine Learning, Bangalore

Faculty

Name: Seetha Parameswaran

Student

Name: HITESH SAGTANI(2015B3A70655P)

Student Write-up

Short summary of work done during PS-II: I worked on building and implementing new model for volume forecasting in the wireless category on amazon products. My work involved feature engineering, model interpretation for business teams, building models for the data evolving very frequently and implementing the same.

Tool used (Development tools - H/w, S/w): Pytorch, tensorflow, flask, xgboost, python.

Objectives of the project: Volume forecasting for wireless category.

Major learning outcomes: Learned pytorch, flask and ML concepts.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: A lot of exciting projects are there with the high impact.

Academic courses relevant to the project: ML, Data mining.

Name: ADITI SHARMA(2015B4A70701H)

Student Write-up

Short summary of work done during PS-II: Data exploration, baseline modeling for

classification (using logistic regression), architecture design for classification model,

classification model implementation (deep learning models with combinations of character and

word embeddings, fasttext classification model), baseline establishment for extraction (using US

model), architecture design for quantity extraction model, extraction model implementation,

integration of classification and extraction models, computation and analysis of results using

appropriate metrics.

Tool used (Development tools - H/w, S/w): Pytorch, Jupyter, Pyspark, AWS EC2, Fasttext.

Objectives of the project: The objective of this project is to use information from the IN

consumables catalog to compute price per unit (PPU) with high accuracy. This will greatly

improve customer experience by enabling the customer to identify the per-unit price of different

product.

Major learning outcomes: Understanding business needs, exploring different approaches for

the problem, model baselining, cooking (due to covid).

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Lesser

interaction with manager and team members when compared to SDE teams, maximum

interactions with mentor / buddy; typically an applied scientist intern is expected to dive deep

into the project (via research papers, etc.), explore various avenues and deliver on project

expectations; no hard deadlines unless one is working on a live project.

Academic courses relevant to the project: Foundations of data science, Machine learning.

Name: PAVAN GUPTA(2018H1030106H)

Student Write-up

Short summary of work done during PS-II: My work involved NLP. Task assigned was

named entity recognition. Popular state of the art model was used that is BiLSTM-CNN-CRF.

Experiment involved on comparing performance on various types of word embeddings,

contextual and non contextual. It involved exploring BERT for transfer learning and using to

generate unsupervised embeddings. Experiment were also performed related to stratified

sampling.

Tool used (Development tools - H/w, S/w): Python, Keras, Tensorflow, AWS.

Objectives of the project: Compare performance of various embeddings for the task of NER

and using BERT for transfer learning as well.

Major learning outcomes: Finding best setting for task of NER.

Details of papers / patents: Attention is all you need.

Brief description of working environment, expectations from the company: Team was

quite helpful. Expectation was to perform experiments properly and draw meaningful insights

and avoid any discrepency.

Academic courses relevant to the project: Machine learning and foundation of data science.

Name: AMAN KUMAR SHARMA(2018H1030137P)

Student Write-up

Short summary of work done during PS-II: I worked on high dimensional time-series

forecasting, specifically the time-series related to demand of various products in Amazon's

inventory. The idea was to facilitate movement of products in correct amount well before in advance based on the anticipated demand. The major hurdle that we attempted to cross was solving the issue of cold-start wherein we had no information about products demand history and had to forecast its demand for next 12-25 weeks.

Tool used (Development tools - H/w, S/w): Pytorch, PySpark, MXNet.

Objectives of the project: To forecast demand of products in Amazon's inventory with no prior demand history.

Major learning outcomes: 1. The fundamentals of time-series forecasting both classical (model based) and modern (data driven).

2. The fundamentals of pipelines and workflows involved in productionisation of an ML solution.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Working environment for an applied scientist intern at Amazon is very conducive to the job one is doing i.e Research. In terms of work, Amazon India is solving problems pertaining to our local turf therefore there is a lot of impactful work happening at a great pace. One would get to see what goes behind in customising a truly global company to Indians' needs.

Academic courses relevant to the project: Machine learning, Information retrieval, Data mining (Core and advanced).

PS-II Station: Amazon - Machine Learning, Hyderabad

Faculty

Name: YVK Ravi Kumar

Student

Name: HARSH JAISWAL(2015B3A30525P)

Student Write-up

Short summary of work done during PS-II: The major project, I did involved finding gender

based nuances in employee feedback by leveraging NLP techniques.

Tool used (Development tools - H/w, S/w): Python, nltk, spacy, gensim, tensorflow, keras.

Objectives of the project: Find the terms that cause gender based nuances, find what the

review is talking about i.e. the hidden topics in the review, figure out aspects on what a good

review actually is and nudge feedback providers in that direction, build a UI to demonstrate the

applications and usage.

Major learning outcomes: Natural language processing, Model deployment, Web

development.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: You get to own

the product and add your insights to the same. Procuring data sets can be challenging and

might take a lot of time. You get to decide on the timeline you are comfortable with.

Academic courses relevant to the project: Neural networks and Fuzzy logic, Econometrics,

Applied econometrics.

PS-II Station: Amazon - Operations Manager, Bangalore

Faculty

Name: Sandeep Kayastha

Student

Name: SHUBHAM JAIN(2014B5A40633G)

Student Write-up

Short summary of work done during PS-II: I researched on existing Amazon and Indian

railway network, to come up with an alternative model of moving shipments by trains. A model

was developed for movement to and from DELHI, KOLKATA and MUMBAI, by using inter-city

and sub-urban trains. A cost model was developed for Mumbai sub-urban train movement, of

which, a pilot run was done by me in February and March, 2020. Efficiency of this movement

was increased by bringing about change in the original plan and with the help of Indian railways.

I learned about Amazon and Indian railways network and how these can be intertwined for

benefit of both. I also learned about cost modeling and the challenges faced while implementing

a cost model in real life and how to overcome them.

Tool used (Development tools - H/w, S/w): MS EXCEL, SQL, AMAZON FMC.

2. Studying sub-urban network to identify sub-urban trains.

3. Pilot run in Mumbai of sub-urban Trains.

a. Set up and performance analysis of Mumbai sub-urban movement.

b. Cost modeling of movements

Major learning outcomes: I learned about Amazon and Indian railways network and how these

can be intertwined for benefit of both. I also learned about cost modeling and the challenges

faced while implementing a cost model in real life and how to overcome them.

Objectives of the project: 1. Studying the Indian railways network to identify trains.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: As a part of my curriculum at BITS Pilani, I had a wonderful experience in the form of Practice School (PS2) at the Amazon operations, Bangalore. I joined on 27th Jan, 2020. I worked in non-tech profile as operation manager intern in logistics network. We underwent a 10 day training at warehouses, sort centers and delivery centers of Amazon to better understand the network. After which we were allotted our project. People at amazon are very helpful if you are interested to learn. The best part is that they will only show us a way of solving a problem and will not spoon feed us. We have to try out things, make mistakes and learn. Also, amazon has an excellent work culture as the people are very welcoming, treating the interns as a part of the team like any other employee rather than as outsiders. All in all, Amazon makes a great work place and is a very good place to learn for people who aspire to create their future in operations.

Academic courses relevant to the project: SUPPLY CHAIN MANAGEMENT, PRODUCTION PLANNING AND CONTROL, OPTIMIZATION.

Name: SAHIL RANA(2015B1A40803G)

Student Write-up

Short summary of work done during PS-II: Enabling palletization between sort centers and delivery centers. On analyzing the current condition, I have challenged with five obstacles for enabling palletization. 1. Larger variation of MR vehicle height corresponding to OB dock (+/-30cms) 2. No frugal dock leveler solution for loading pallets to MR vehicles 3. Adverse impact in MR vehicle utilization due to current pallet size (1.2m X 1.0m) 4. Negative cost impact due to the demand for dedicated vehicle requirements for pallet recirculation between SC - LM 5. Nonavailability of ZBS layout for palletizing MR lanes. Using KATA methodology, I have challenged every single obstacle and conducted multiple design experiments to enable pallet movement between SC -LM.

Along with the palletization project, I have also worked on recovering capacities with social distancing (SD) in sort centers by re-designing of the cafeteria, maximizing bagging layout capacity with SD, defining associate deployment in fluid sortation layout to maintain social

distancing. All the above designs have implemented in NCRU, DELU and STVV which resulted

in a positive impact on capacities.

Tool used (Development tools - H/w, S/w): Advanced Excel, AutoCAD, Tyota KATA

Approach, EasyCargo software.

Objectives of the project: Using improvement KATA approach, define and drive an end to end

process for TAT reduction for OB vehicles (for <17 ft. vehicles) by enabling palletized movement

between SC to stations.

Major learning outcomes: 1. Understand SC operations, processes and all the factors that

contribute to effective OB process. 2. Building a mechanism 3. Toyota Kata practice guide.

Details of papers / patents: Not applicable.

Brief description of working environment, expectations from the company: 1. Expect a

decent amount of work load (6-7 hours everyday) 2. Highly skilled people with vast knowledge

of operations 3. High creative thinking skills are required if the project is related to designing 4.

Knowledge of tools for designing such as AutoCAD, Solidworks. 5. Great support provided by

mentors and peers.

Academic courses relevant to the project: 1. Engineering Drawing 2. Supply Chain

Management 3. Optimization.

Name: SHUBHAM SRIVASTAVA(2015B1A40818H)

Student Write-up

Short summary of work done during PS-II: 1. Creating shipment life-span model, forming

damage funnel-flow, detecting critical damage hotspots and providing actionable solutions to

have a control over them.

2. Identified top-conceding ASINs in terms of overall returns and overall unsellable. Deep-dived

concession reasons and highlighted any outlying trends/metrics for any ASIN/City/FC.

Determined potential opportunities for intervention for controlling un-sellable generation and

high returns.

Tool used (Development tools - H/w, S/w): Excel, yEd.

Objectives of the project: 1. Creating shipment life-span model, forming damage funnel-flow,

detecting critical damage hotspots and providing actionable solutions to have a control over

them. 2. Identified top-conceding ASINs in terms of overall returns and overall un-sellable.

Major learning outcomes: Personal development:

Decision making from business point of view

Handling on-floor operations

Skills:

Excel

Practical implementation of statistical hypotheses testing – Fisher test

Basic understanding of business report writing

Details of papers / patents: None.

Brief description of working environment, expectations from the company: The company

provide flexible working hours, week to week multiple learning modules and frequent

interactions with experienced leaders to get knowledge / insights from their experiences.

Academic courses relevant to the project: Mathematics II.

Name: ATISHAY JAIN(2015B1A40848H)

Student Write-up

Short summary of work done during PS-II: Improved the forecasting accuracy in order to

improve customer facing metrics.

Tool used (Development tools - H/w, S/w): Python, Prophet.

Objectives of the project: To improve a customer facing metric while discovering the

underlying problems.

Major learning outcomes: Received an understanding of how forecasting works and an

understanding of the bridge between the forecasted values and the on-ground operational

issues.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Amazon has a

good work culture where there are a lot of growth and learning opportunities. Employees are

usually really busy but they take out time to help as much as possible.

Academic courses relevant to the project: Supply chain management, Statistics.

Name: ATISHAY JAIN(2015B1A40848H)

Student Write-up

Short summary of work done during PS-II: Improved customer facing metric called slot

availability to improve customer experience.

Tool used (Development tools - H/w, S/w): Python, Prophet.

Objectives of the project: Improve slot availability.

Major learning outcomes: Gained an understanding of the nuances involved in forecasting

and how they affect the forecasted values. Learnt about various machine learning models

already in place which could be used for forecast.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Work

environment in Amazon helps the student grow and learn. The employees are very busy but

they find time to help and guide the intern as much as possible.

Academic courses relevant to the project: Supply chain management, Statistics.

Name: SHIVAM KHANDELWAL(2015B2A10783P)

Student Write-up

Short summary of work done during PS-II: The projects mostly involve - a) Fetching data

from Amazon redshift clusters by writing SQL queries b) Development of dashboards using R

programming c) Automation of current manpower models using excel solver and VBA d)

Automation of generation of weekly business reports.

Tool used (Development tools - H/w, S/w): MySQL, R Programming, Advance excel (VBA,

Excel solver etc).

Objectives of the project: Defect reduction & Process improvement for Amazon (Air team).

Major learning outcomes: a) Understanding of Amazon in Air operations b)Technical skills

such as data analysis, exploration, automation using tools like R, SQL etc. c) Using

optimization methods to solve network planning problems.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: a) Highly skilled people with vast knowledge of operations b) Supportive team members c) Expect good amount of work load (~8 hours/day).

Academic courses relevant to the project: Numerical methods of chemical engineering.

Name: KUSHAV CHOUDHARY(2015B2A30715G)

Student Write-up

Short summary of work done during PS-II: During my PS2 at Amazon as an operations manager, I did two major projects. First was to redesign the delivery bags used in Amazon prime now. We had some major issues with the current design such as bad food non-food segregation mechanism, no adequate space for bar code labels, dark inner color of the bag, bag unable to stand upright i.e. be stable when kept in a trolley for picking order products etc. In order to solve the problems, I performed a cost effectiveness analysis between the reusable bags and the previously used brown bags as a result of which reusable bags came out to be cheaper. I then performed one on one interaction with various on field employees and then came up with solutions with the help of my manager. We introduced three pouches on the inner walls of the bag (back, left and right) instead of the previous rigid mid partition. We also dedicated spaces for bar code scanning labels, changed the inner color to lime yellow for visibility and gave a PVC cardboard support in the lower 25% of the bag to make it stand upright i.e. stable when kept in trolley for picking. I also improved the temperature sustainability of our chilled bags by providing better insulation and reducing the number of gel packs used. This also reduced the overall weight of the chilled bags. As my second project, I created a robust quality and social distancing audit mechanism for Prime now that helps the central team to identify process misses, compliance gaps and other improvement opportunities. I also created an automated tool using python language of programming (pandas library) to automate the audit report generation process. This tool reduced the time required for report generation from 7-8 hours / week to 15-20 minutes / week.

Tool used (Development tools - H/w, S/w): Jupyter Notebook (Python and Pandas), Excel

and other internal Amazon tools.

Objectives of the project: The objective of redesigning reusable bags project was to a

comprehensive analysis of cost difference of paper bags vs reusable bags and to identify gaps

in the current design of reusable bags and come up with a better design to resolve all these

issues.

Major learning outcomes: Negotiation skills, Excel, Document writing in Amazon, Python

language of programming (Pandas library), Cost effectiveness analysis, Designing of products,

Automation of mechanical activities and Amazon's leadership principles.

Details of papers / patents: My patent for the bag redesigning project consists of the

introduction of three pockets in the back, left and right inner sides of the bad instead of the mid

partition, dedicated spaces for bar scanner labels, introduction of PVC cardboard at the bottom.

Brief description of working environment, expectations from the company: The working

environment in Amazon is great. Some of the key highlights from employees point of view are

work hours flexibility and dressing flexibility. Amazon corporate offices are greatly built and has

some great facilities for the employees. Other than this, the most unique part of Amazon's work

culture is its 14 leadership principles defined by Jeff Bezos. It is fun to see how all Amazonians

live by these 14 principles on every action we perform. When it comes to the expectations from

the company, Amazon expects us to firstly follow these 14 leadership principles by all means

and then perform our projects efficiently. Amazon promises to be the most customer-centric

company ever and hence we start with our customers, with customer satisfaction and move

backwards. We in Amazon are a family and are consider each and every problem as our own.

Academic courses relevant to the project: Principles of managements, Optimization,

Computer programming, Object oriented programming and Technical report writing.

Name: NIKHIL JUNNARKAR(2015B5A40608G)

Student Write-up

Short summary of work done during PS-II: 1.Ideal building costing and sizing (FC)

Currently, we have fulfilment centers (FC) which support the customer demand and we are

continuously in the process of launching new FCs. The task is to find the size building which is

most cost-efficient for the 2 h delivery model. We have updated the design principles that

determine the right building sizes. The result is the size of a building that would minimize the

cost per unit and at the same time be feasible to be launched in the city regions. This building

plan has evolved over the former model, identifying all the involved costs. The work also

focuses on how the cost change with the size of the building.

2.Rate Model - Business requirement sheets (BRS) provide detailed information about all the

design aspects of a specific building. They take in outbound volume as input and provide all the

4Ms / Manpower / Shelving as cube etc. as an output. The current sheets are static and only

portray the requirements of an FC for a given outbound volume. The idea is to develop a

dynamic rate model using excel that would give all the elements and cost structure to make the

FCs, depending on the Output and productivity.

3.Ideal Building Costing and Sizing (LPC) - There are two types of buildings in the UFF

business- FC and Hub / Live Processing centers (LPC). Taking cues from the methodology

adopted for FCs, we have extended the model to Hub/LPCs. They are storage centers that are

present one leg before the Fresh FCs. They also act as the processing centers for perishables

(atta, ice creams), and fresh produce (fruits & vegetables) including the tasks of grading,

scaling, etc.

Tool used (Development tools - H/w, S/w): MS Excel, Amazon LMM tool, Amazon PlayBook.

Objectives of the project: The project covered three major deliverable that - 1.To arrive at the

right sizing of buildings and then perform costing and topology analysis for a) Fulfillment

Centers b)Hub / Live processing centers (LPC) 2.To design a rate model of building

specifications.

Major learning outcomes: Supply chain management, Project management, Labor modelling,

Cost analysis and Topology analysis.

Details of papers / patents: Confidential to Amazon.

Brief description of working environment, expectations from the company: As a part of the

curriculum at BITS Pilani, I had a delightful experience in the form of Practice school (PS2) at

the Amazon Operations, Bangalore. I worked in the non-tech profile as an Operations manager

intern in the supply chain execution team. We underwent a 10 day training at warehouses, sort

centers and delivery centers of Amazon to understand the core fundamentals of the processes.

After this, I performed the learning by doing, to get on ground training of GSF (Special

Fulfillment) training. This lasted for almost 3 weeks and got hands on experience of handling a

shift. People at Amazon are helpful and friendly. They would always help us approach the

problem instead of giving direct solutions. They also make sure to understand the business

context of things. I tried out things, made mistakes and learned in the process. Amazon has an

inclusive work culture as the people are welcoming. Our work is valued and interns are

considered as a part of the team like any other employee. All in all, Amazon makes a great work

place and is the place for people who aspire to create their future in Operations.

Academic courses relevant to the project: Production planning and control, Operations

management, Supply chain management.

Name: AVINASH BIJU(2016A1PS0512G)

Student Write-up

Short summary of work done during PS-II: I worked on reconciliation of c-returns as well as

reusable assets used for prime now (ultra fast) delivery. Reconciliation involved putting into

actions mechanisms to record, monitor and report data at a determined frequency so that senior

management can access said data for getting an update on the status of assets available on

field. This was achieved through data collection and DBMS tools (for e.g. SharePoint).

The other half of my project was on reconciliation of returned/rejected orders. This process

involves a number of scans to log to flow of assets through the return verification procedure. I

had to investigate cases where process was not being followed and perform a root cause

analysis for the same.

Tool used (Development tools - H/w, S/w): SharePoint Server 2016, Quip.

Objectives of the project: Loss reduction in operations.

Major learning outcomes: Management and leadership principles, Standard understanding of

operations, etc.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The

environment is very work-intensive and the standard is set high, with big deliverables in a short

span of time. It provides a lot of opportunity for understanding supply-chain, operations and

other related subjects on a practical basis.

Academic courses relevant to the project: NA.

Name: Vidhi Shah(2016A3PS0169P)

Student Write-up

Short summary of work done during PS-II: Excel modeling to predict warehouse operations

given a particular hourly volume, capacity, and manpower. Conversion of model to web-based

tool using Python.

Tool used (Development tools - H/w, S/w): Python (Dash framework), Excel (VBA).

Objectives of the project: To create a model that predicts operational risks for contingency

planning.

Major learning outcomes: Overall: Warehouse Operations, De-bottlenecking, Prediction

Models

Software: Python, Excel VBA.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Working from

home (post the pandemic): regular meetings with team to share progress and expectations.

Academic courses relevant to the project: Supply chain management.

Name: Vidhi Shah(2016A3PS0169P)

Student Write-up

Short summary of work done during PS-II: Created multiple site capacity models to predict

operational risks and provide early warning signals. Models created for pre- and post-lockdown

conditions as well as peak and non-peak conditions. Also developed a model to predict exact

time of completion of processing to compare with deadline.

Tool used (Development tools - H/w, S/w): Used Excel for model creation (VBA), Python (with

Dash framework).

Objectives of the project: To enable quick de-bottlenecking of site constraints across the

Indian Amazon warehouse network.

Major learning outcomes: Learnt how warehouse functions are interlinked and the exact path

a package goes through before it reaches the end-user, learnt capacity modeling and risk

prediction using historical data, learnt importance of creating easy to use tools, greatly improved

Excel skills.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Support was

provided by my team throughout the internship, immediate guery resolution greatly improved the

experience.

Academic courses relevant to the project: Supply chain management.

Name: RAUNAK JALAN(2016A4PS0134G)

Student Write-up

Short summary of work done during PS-II: Two projects were allotted to me during PS,

Project 1:- Improvising ZBS (Zonal Based Sortation) in the staging area Project 2:- Analyze

forward leg node controllable impact due to fluid and bag miss-staging.

The first project involved in finding an alternative to the RF scanner which could be used to

enhance the scan rate and then discussing about the viability of it with my mentor and manager.

But, the results didn't come as it was expected to be due to the 1D nature of the scanner. So,

after this, a new proposal for the procurement of 2D ring scanner is put forward. Next, from the

analysis of the load pattern, a new layout was designed for staging purposes of shipments of

different locations, but the implementation has been halted due to the prevailing COVID-19

situation to check for the results.

The second project involved in extracting the data from various portals and then analyzing it to

find the impact of NC misses due to fluid and bag miss-staging. After analyzing the data, some

design of experiments were proposed which has been implemented at the site. On collecting the

data after implementation, the results showed a significant decrease in the miss-staging of the

shipments.

Tool used (Development tools - H/w, S/w): MS Word, MS Excel, MS PowerPoint, Microsoft

Outlook, Advanced Excel, VBA, MySQL Workbench, Amazon trans logistics tools.

Objectives of the project: Project 1 - Improvising ZBS (Zonal Based Sortation) in the staging

area - Increase the scan rate in the ZBS layout from 4 scans / min to 10 scans / min by

identifying the blockades and implementing new ways to enhance the scan rate and to further

analyze the same.

Major learning outcomes: Both the projects assigned to me helped in improving the

performance of the site where I worked as in it attributed in increasing the scan rate of the

shipments which resulted in a better productivity of the site and the new layout designed for the

staging purpose will result in lesser in-facility losses of the shipments and proper staging as the

shipments will be stacked in a pallet according to their locations with proper wrapping around

them to avoid any falling. Also, the experiments done for the second project helped in reducing

the misses at the site due to miss-staging which was one of the major blockers in the

improvement of the performance of the site.

Details of papers / patents: Not applicable.

Brief description of working environment, expectations from the company: It was a great

experience working with Amazon for 5 months. The company gave me immense opportunities

to work upon my soft skills alongside technical and management skills. I was exposed to a

variety of situations and had ample opportunity to scale up my leadership and decision making

abilities. This has helped me become an effective people manager and improved my

communication abilities. Also, the projects were quite challenging in nature and it would have

not been completed within the prescribed time without the constant help and guidance from my

mentor, manager and other operations managers. All of them were very supportive and helped

in clearing every doubts that I had. The student-to-working professional transition could not

have been smoother and I'm privileged enough to explore the depths of my project while at the

same time gaining useful insights into Amazon's business in India. Overall, it has been a very

pleasant and smooth experience interning at AMAZON.

Academic courses relevant to the project: Yes, Supply chain management and production

planning control helped me in the projects.

Name: ASHUTOSH KUMAR GUPTA(2016A4PS0214G)

Student Write-up

Short summary of work done during PS-II: The project was structured with 4 phases of

analysing the current situation, development of a system, pilot run and large scale deployment

of the system to drive changes. I was able to launch a new project for capturing truck

turnaround time and benchmark the future goal with the help of historical data captured. Other

solutions could not implemented due to current Covid19 situation but the analysis and the

solutions were proposed to the higher managers.

Tool used (Development tools - H/w, S/w): SQL, Python, Excel, MS word.

Objectives of the project: Arrive at avenues to improve the transshipment efficiencies – cost

and accuracy.

Major learning outcomes: Maynard Operation Sequence Operations (MOST) process.

Cost vs. Benefit analysis, Root cause analysis.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Brief

description of working environment and expectations - The Amazon believes in higher

standards and developing the best. I feel proud that my institute has provided me the

opportunity to work here through PS2 system. I got ample support from all corners in this

organization from time to time. The work can be hectic and even no work is also possible as

Amazon is a fast paced organization but the most valuable lesson learnt is ownership culture. I

was expected to analyse current situation, develop a new system and drive the improvements

which I have fairly tried to accomplish. Some developments were blocked due to Covid19

situation where only AS-IS analysis is presented.

Academic courses relevant to the project: Supply chain management & Optimization.

Name: UTKARSH MAHAJAN(2016A4PS0299G)

Student Write-up

Short summary of work done during PS-II: The project involved cost reduction measures in

the Amazon India heavy and bulky network. The network is made up of 3p operated delivery

stations with high station costs. My project was to divert small shipment volumes to Amazon

owned stations to optimize productivity for Amazon owned stations and to derive greater cost

benefits from a renegotiated rate card structure.

My second project involved development on a new rate card based on 2019 sales data and

2020 - 23 projected volumes for different categories of products.

Tool used (Development tools - H/w, S/w): MS Excel, MS access.

Objectives of the project: Cost reduction by deleoping alternate fulfillment method for small

shipments.

Major learning outcomes: Cost analysis, Data analysis, Stakeholder alignment.

Details of papers / patents: 2 papers written based on pilot project and rate card development.

Brief description of working environment, expectations from the company: The working

environment is extremely friendly and supportive. Amazon does not spoon feed or micromanage

you and pushes you to come up with solutions to your own problems. The challenges are

exciting and a lot of learning opportunities are present.

Academic courses relevant to the project: Probability and statistics.

Name: Piyush Mishra(2016A4PS0301P)

Student Write-up

Short summary of work done during PS-II: This project is for the Prime Now inventories

where the shelving is what defines the capacity. This is determined by the volume of products

and the storage of these in various types of bins in the shelves. The ask in this project is to look

at avenues of improving the current shelving design to incorporate more stock which is needed

while making a spoke in line with the demand requirements of the site and also evaluate what

results in poor utilization of shelves currently (under-utilization in some and over utilization in

others) and arrive at right mechanism of monitoring the same.

Tool used (Development tools - H/w, S/w): Excel, Amazon internal tools.

Objectives of the project: Arriving at a right slotting mix to improve the capacity of sites; Help

in designing new site for Amazon.

Major learning outcomes: Working in corporate world.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Amazon works

at a very fast pace. The time for implementing major projects right from conceptualization is just

a matter of few months. Moreover, there is no difference between permanent employees and

interns. We are given as much respect as anyone else on the team. This made me feel

important. Despite this, I never felt stressed out as every one is very supportive and are always

ready to hold our hands if necessary.

Academic courses relevant to the project: Supply chain management.

Name: MAHIMA VARWANDKAR(2016A5PS0727H)

Student Write-up

Short summary of work done during PS-II: As an operations manager intern in Amazon's

Sort centre (BLRH) in Bangalore, I had multiple responsibilities to hold on. The work ranged from

handling on floor operations to data analysis of the datapoints of various process paths of the

site. And, hence improving the current mechanisms to increase the productivity of the site.

Tool used (Development tools - H/w, S/w): Around 10 amazon specific tools, SQL, Advanced

Excel.

Objectives of the project: The objective of the projects was to increase the overall

performance of the site by increasing Autosorter's efficiency and reducing FL NC misses.

Major learning outcomes: Learnt people management, creative thinking, design thinking,

problem solving, MySql, Excel VBA, Presentation skills.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Amazon insists

on working at high standard. The interns are needed to show bias for action, curiousity, deep

dive, ownership. The environment is super friendly. Everyone in the conpany is more than

happy to offer help and guidance.

Academic courses relevant to the project: Supply chain management, Strategic

management.

Name: ANANT AGARWAL(2016ABPS0641H)

Student Write-up

Short summary of work done during PS-II: My project was to improve pick productivity of the

warehouse through consolidation strategy i.e. to increase picking rates from the inventory to

pack stations by moving fast moving units near packing lines. Moreover, I was also looking on

floor management during my complete internship focusing on deployment of associates into

various functions within department and to track there idle time and rates. And also working on

reducing the amnesty addback which was created in huge numbers all over the building.

Tool used (Development tools - H/w, S/w): MS Excel, VBA, SQL, Lean tools.

Objectives of the project: To increase pick productivity to 110% of benchmarking document

Major learning outcomes: Manpower management, Understanding how E-Commerce

companies deliver efficiently, software / languages like Excel and SQL.

Details of papers / patents: Amazon confidential.

Brief description of working environment, expectations from the company: As an Area

manager Intern you generally have a team of undergraduates from lower ranked colleges

working under you and you may be managing a team of over 100+ associates, problem solvers

and process assistants. The first month is spent understanding the technicalities of work and

learning by doing tasks yourself. The team is generally supportive, however expectations in

terms of work load will vary depending on the site.

Academic courses relevant to the project: Manufacturing management, Lean manufacturing,

Supply chain management.

PS-II Station: Amazon - Operations Manager, Delhi

Faculty

Name: Sandeep Kayastha

Student

Name: KETAN PALIWAL(2015B2A40720G)

Student Write-up

Short summary of work done during PS-II: I worked on losses metrics to get the potential

reasons behind the losses. Then I worked on new tool and gave suggestions to improve

effectiveness of tool. And proposed a mechanism to improve orphan recovery which is finally resulted in reduction in losses.

Tool used (Development tools - H/w, S/w): Excel.

Objectives of the project: Reduce In-facility losses.

Major learning outcomes: Excel, Operation management.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: As a part of my curriculum at BITS Pilani, I got a wonderful industry experience in form of Practice school (PS2) at the Amazon India. I worked in non-tech profile as operation manager intern in logistics network. The on-boarding was very smooth and all instruction was sent very before the start of internship. we all have gone through the all network of amazon logistics in our initial days to understand the functioning of E-commerce division. After that we have been allotted a particular location and have got our project details on first day itself. Peoples are there very helpful if you are interested to learn. You have to be curious about new learning. Also, amazon has an excellent work culture as the people are very welcoming, treating the interns as a part of the team like any other employee rather than as outsiders. There is also good chances of getting final offer if you have done your work properly. All in all, Amazon makes a great work place and is a very good place to learn for people who aspire to create their future in operations.

Academic courses relevant to the project: Production planning & control, Supply chain management.

PS-II Station: Amazon - Operations Manager, Hyderabad

Faculty

Name: Sandeep Kayastha

Student

Name: ASWIN N(2016A1PS0465G)

Student Write-up

Short summary of work done during PS-II: In my tenure, I was given two projects. One is to

reduce in facility ageing (losses). The aim was to connect all the packages coming to my facility

to next one within a desired time. If any packages dwell more than desired time it will add to the

ageing. This happens due to variety of reasons including bag level receive, damage, inner

content miss etc. The goal is to eliminate these causes to get as much as ageing as we can.

Here escalation mails were sent to previous node for bag level missing packages. For damage

shipments a dedicated saver spider was deployed at inbound and mobile PS carts were

deployed to reduce dwelling of shipments.

The second project was to reduce the RL NC CPT misses. Critical Pull Time (CPT) Node

controllable (NC) misses refers to those shipments which failed to leave the facility within

stipulated time due to reasons which were controllable by the operations department of the

facility. This ultimately leads to unsatisfied customer as it will not reach customer in time. This is

due to reasons like miss-staging, delayed bagging, damage, miss-sort etc. The aim is to flush all

the packages within CPT and save the customer promise. So new process paths for small

shipments were created to not lose the shipments in the facility. A new process is created for

miss-staged shipments to increase visibility and guidelines sheet were made for missing

different scans.

Tool used (Development tools - H/w, S/w): Excel, Amazon Internal tools.

Objectives of the project: Reduce In facility ageing, Reduce RL NC CPT misses.

Major learning outcomes: In-depth understanding of amazon middle mile logistics, improved

excel skills, deep understanding of amazon internal tools, learned to co-manage a shift with 150

associates.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Since it is a

field job, we are expected to work on the floor of the ware house around 10 hrs per day with 1

hour break timing. There is no strict in and out time. Most of the warehouses are situated in

outskirts of city limits and many offer home office pickup services. Every safety measure is

taken care by the company in international standards and no worries in that aspect. Amazon expects us to work diligently and practice their principles strictly and adhere to them. We are

expected to take ownership of the work and do our duties without any delay. We should always

do the root cause analysis and dive deep into the problem, attack process and not the people.

At certain times we are expected to make decisions and show bias for action.

Academic courses relevant to the project: Principles of management, Supply chain

management.

PS-II Station: Amazon - Operations Manager, Mumbai

Faculty

Name: Sandeep Kayastha

Student

Name: HARSHOMAN SINHA(2016A2PS0830P)

Student Write-up

Short summary of work done during PS-II: I worked as an area manager at BOM6, an Amazon receive center in Mumbai that receives an average of 2,00,000 units from vendor shipments daily. I was tasked with managing shifts at the warehouse: achieving adequate throughput, while monitoring productivity and quality.

I also worked on several projects during my internship that improved inventory stowing rates at warehouses, identified and eliminated bottlenecks in BOM6, and drove the adoption of eco-friendly, reusable containers across the network.

Tool used (Development tools - H/w, S/w): Excel, SQL

Objectives of the project: 1. Process improvement at bottlenecks 2. Improving productivity at downstream FCs 3. Reducing the consumption of single-use corrugated boxes in the FC.

Major learning outcomes: Labor management, Operations management, productivity and quality improvement, exposure to e-commerce value chain.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: As an area manager Intern, you'll be directly managing a team of over 100+ Associates. The leadership team will usually be quite cooperative and supportive. There is a lot of accountability, and interns are treated as full time employees right from day 1. Work load might vary depending on the fulfillment center. On a daily basis, your work might not be very intellectually stimulating; it will have more to do with running warehouse shifts and managing labor resources effectively. However, multiple project opportunities exist that offer a good learning curve. Since, this is an operations role, interns (and full time managers) spend almost all their time on the warehouse floor, directly engaging with the associates and monitoring the process line. Process improvement is an important aspect of daily responsibilities.

Academic courses relevant to the project: Lean manufacturing, Production planning and Control could be useful.

Name: Ajinkya Vyas(2016A3PS0246P)

Student Write-up

Short summary of work done during PS-II: I worked as an area manager intern at BOM7.

Major task was to handle a shift with 120+ associates and to get the required volume processed

with safety, quality and productivity. Along with shift handling I was tasked to work on a project

to improve the throughput by reducing the idle time of pickers. All the decisions made are based

on extensive data analysis. So, it would be beneficial if you are hands on with advanced Excel

and VBA.

Tool used (Development tools - H/w, S/w): Excel, VBA.

Objectives of the project: 1. Pick productivity improvement 2. Root cause analysis on all the

problems leading to idle time 3. Sustenance plan.

Major learning outcomes: Manpower planning; Macros for excel.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Area manager

interns are not treated as interns, Amazon considers you as a full time employee and invests a

lot of time into providing you with resources for your learning. On a daily basis AM are required

to run shift along with focusing on process improvements. You would be required on floor

constantly as many problems require immediate attention. Work can become hectic at times but

there is a lot to learn as ample amount of responsibility and freedom is given to the intern to

make process changes.

Academic courses relevant to the project: NA.

Name: KUMAR UTKARSH(2016A4PS0325H)

Student Write-up

Short summary of work done during PS-II: First couple of months were spent learning the

basics of the work done in a fulfillment center, what work is done and how it's done. After getting

a feel of that, started focusing on preparing for running a shift in the FC, since that would be the

next major step and would very much be the basis of conversion to a full time employee. But,

then corona hit, interns were asked to work from home so i started focusing on my project.

Started going to the FC in the last month of the internship after a 2 week pause, and learnt a lot

about the delicacies of the system in place.

Tool used (Development tools - H/w, S/w): Used VBA for excel to develop a tool for my

project.

Objectives of the project: To create a tool which would assist a process assistant in the

picking process, by collecting and displaying data from various portals at one place.

Major learning outcomes: Learnt VBA during the pause. Learnt people skills since most of the

job was interacting with various stakeholders to get the job done.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The

environment was very work oriented, as expected. Still very welcoming and motivating. Being a

part of a team fulfilling tens of thousands of customer orders per day was truly thrilling, and that

is what drove everybody. The company holds its leadership principles in high regards, and

these are quoted constantly throughout a day. The company is, as you would expect, filled with

skilled and talented individuals and a surprisingly high number of engineers.

Academic courses relevant to the project: Some of the courses like supply chain

management were particularly helpful.

Name: DEORE KETAN RAVINDRASINGH(2016A4PS0444P)

Student Write-up

Short summary of work done during PS-II: My project was to improve pack productivity by

reducing 1) Idle time 2) Flow cycle time 3) Defects. for that, had to analyze the process,

understand the intricacies, and identify best practices in other sites, and implement the best

possible strategies.

For reducing the idle time- optimal deployment of packers, use of shift management tools,

increment of units in a cart, so that the cart changeover time reduces, daily report for idle time

defaulters, was implemented.

For reducing the pack kickout FPY, all the stations' weighing scales were calibrated, associates

were coached on handling boxes greater than the area of the scale, and, a vibrating mode was

enables on the scanners so that they do not have to check the screens if the barcode is

scanned or not.

For reducing the pack cycle time, the best standard process for packing comparing from all the

warehouses was implemented, minor changes in the pack station layout was done, and

deployment of associates in the specific type of packing in which they excel was done, a kaizen

was made for specific box type.

Tool used (Development tools - H/w, S/w): Excel, Amazon's internal portals.

Objectives of the project: IMPROVING PRODUCTIVITY OF PACK PROCESS BY

REDUCTION OF PACK CYCLE TIME AND REDUCTION OF UNKNOWN IDLE TIME AND

REDUCING SLAM PACK KO FPY.

Major learning outcomes: Professional etiquettes, using Excel, people management.

Details of papers / patents: There were no patents made.

Brief description of working environment, expectations from the company: You are almost

equivalent as an employee, it is stated by the students programs team that you are to handle

the project only, but on the site, a lot of time you are need to set aside from your project work

and do handle the actual shifts.

Academic courses relevant to the project: Lean manufacturing, QCAR, PPC, SCM.

Name: PATHAK TEJAS VIJAY(2016A8PS0729G)

Student Write-up

Short summary of work done during PS-II: As an Outbound (OB) Area Manager Intern, the

work involved shift handling on a daily basis & implementation of projects to optimize the cost

behind every shipment the Fulfillment Centre (FC) services. I was assigned to three different

projects in the course of my internship. The first one involved planning for the implementation of

SLAP (a variety of Pack stations) stations in the FC. This project involved communication with

various stakeholders, redrawing of the FC layout, seeking approvals from senior leadership &

cost analysis. The second project involved improving an internal metric of the FC: favorable pick

percentage. This project also involved coordination with stakeholders from different teams, daily

analysis of picking data & driving new initiatives on the floor to increase the metric.

The third project was to reduce 'time at bin' & 'time between bins' to enhance pick productivity

and hence decrease the cost per shipment. Extraction of data from Amazon's platform, analysis,

identifying defaulting associates & getting the coaching done were the main efforts taken for this

project.

Tool used (Development tools - H/w, S/w): Microsoft Excel, Oracle SQL.

Objectives of the project: Cost optimization in fufillment centre.

Major learning outcomes: 1) Improvement in written & verbal communication

2) Advanced and extensive use of Excel

3) Proficiency in SQL Oracle query

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The work

environment in Amazon is very demanding. High quality of performance is expected

consistently.

Academic courses relevant to the project: NA.

Name: PATIL RITURAJ MAHENDRA(2016ABPS0583P)

Student Write-up

Short summary of work done during PS-II: Worked as an area manager where you have to

manage more than 50 people working for you. Developed many mechanisms to achieve

Amazon's internal metrics. It was a great working experience and I learned a lot about

approaching various problems and actual implementation on the floor. I have taken the

responsibility of handling the shift which includes morning labor management, flow meetings per

shift and gemba walk. The lean principle of continuous improvement is one of the pillars of my

work. Having done a lot of analytics work in the past two months, I have got a good exposure to

what sort of data is utilized in e-commerce industries, how is it processed and how are analytics

tools leveraged to find solutions. My projects has a lot of associate coaching involved and

setting the culture for them. The impact of such projects will help Amazon during the peak when

the work is much larger and managers cannot pay attention to every small detail. By the end of

the internship you would be capable enough to handle the complete shift for your department.

Tool used (Development tools - H/w, S/w): Excel, SQL.

Objectives of the project: Improving the overall productivity of the warehouse, segeagtion of

items for effective storing, Coaching associates to improve accuracy of their work.

Major learning outcomes: Managing people, Amazon's leadership principles, Root cause

analysis, Lean manufacturing.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Company

expects a lot from the interns. Come up with new innovative but simple ideas. Learn everything

about your department and start giving results as soon as possible.

Academic courses relevant to the project: Lean manufacturing, Supply chain management.

PS-II Station: Amazon Area Manager, Bangalore

Faculty

Name: Sandeep Kayastha

Student

Name: PIYUSH SHARMA(2016A1PS0547H)

Student Write-up

Short summary of work done during PS-II: Worked on Six Sigma - DMAIC process

improvement methodology and time series forecasting. Web scraping using Python and VBA is

performed and ARMA model used for forecasting.

Tool used (Development tools - H/w, S/w): Python, VBA.

Objectives of the project: Reducing Pre Slam DEA Miss and Forecasting volume, SML mix

and Space creation mechanism for the same.

Major learning outcomes: Six Sigma DMAIC process improvement, Time series forecasting

using ARMA model and Operations management.

Details of papers / patents: No.

Brief description of working environment, expectations from the company: Very

collaborative and friendly. People are very smart and approachable. All expectations met.

Academic courses relevant to the project: No.

Name: PANKAJ KUMAR(2016A1PS0704G)

Student Write-up

Short summary of work done during PS-II: My primary work in the PS 2 was to look after the

daily working in the warehouse and learn to run the shift. The other work of mine was to reduce

the delivery estimated accuracy mis-happening due to our department from 120 per week to 50

per week.

Tool used (Development tools - H/w, S/w): Excel.

Objectives of the project: Reduce the DEA miss.

Major learning outcomes: The main learning requirement of this whole experience was how

the world of E-commerce actually works and how an order is fulfilled after you order something

from the Amazon website. The other advantage of working here is learning how to work in a

team as every work in the organization is dependent on one another so there need to be great

collaboration.

Details of papers / patents: No paper published.

Brief description of working environment, expectations from the company: The general

working environment in the company is excellent and the entire working culture is healthy.

Expectations are there from you to learn quickly about the workings of the FC and the company

expect you to start running the shift before you leave from here.

Academic courses relevant to the project: Supply chain management.

Name: PRANAV MANOJ AGARWAL(2016A3PS0165G)

Student Write-up

Short summary of work done during PS-II: The primary focus of the project was to maintain

quality standards and improve the health of the inventory. This included not only reducing

defects, but also rearranging the inventory to optimize the use of space through a process

known as consolidation. Some of the project parts were proactive, wherein the stowing process

was examined and there were changes made in the processes and behavior of the employees

to ensure defects were not introduced in the first place. However, some parts are reactive,

where the existing stowed inventory was looked at and problems and inefficiencies are identified

and rectified. There were also many macros created and web scraping done using VBA from

internal Amazon portals to help collect and analyze data to identify defects and improve

processes.

Tool used (Development tools - H/w, S/w): Excel, VBA and many internal Amazon portals and

trackers.

Objectives of the project: Inventory management and Stow Quality Control.

Major learning outcomes: People Management, VBA And Excel, Data Analysis.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: As an area

manager intern, you are expected to assist your department's operation manager with the daily

functioning of that department during the shift. You will also be assigned a project to work upon

to improve processes at the warehouse.

Academic courses relevant to the project: Not relevant to my branch.

Name: ADITCHANDRA(2016A3PS0256P)

Student Write-up

Short summary of work done during PS-II: frX compliance is a key metric related to customer

experience and DEA misses keep track of customer experience. I was able to improve the

average frX compliance score by 25% and minimized DEA misses by more than 52%.

Tool used (Development tools - H/w, S/w): Various Amazon portals, Excel.

Objectives of the project: Improvisation of frX compliance score and minimisation of DEA

misses.

Major learning outcomes: I found running shifts highly insightful as it enabled me to

understand my projects better. Additional to the allotted projects, I was able to take up a couple

of ad-hoc projects through which I explored other aspects of the value chain as well. In short,

the internship provides solid experience in people management, data analysis as my project

needed it and a better understanding of the Amazon supply chain.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: This is highly

dependent on the team you are assigned to. I was fortunate to work with a really friendly group,

who treated me as a fellow AM rather than an intern and I believe that opened up a lot of

opportunities for myself. Amazon is very data-driven and they expect their employees to deliver

results backed by a thorough analysis.

Academic courses relevant to the project: Supply chain management.

Name: JOGDAND RUSHIKESH RAMKISAN(2016A4PS0147G)

Student Write-up

Short summary of work done during PS-II: At Amazon FC (warehouse), damage generation

and amnesty generation are two critical indicators of quality. Items that are accepted at the FC

and get damaged before shipping are termed as warehouse damage. Warehouse damage

costs the FC in terms of seller reimbursements. It also affects ability of FC in delivering the

customer order within promised time. At the FC, the products are kept in shelves in small units

called bins. A bin had physical inventory and a virtual record of it. When a customer places

order, it gets attached to products in specific bin, and only that bin can be used to fulfill it.

Hence, it is critically important that physical items and virtual records agree all the time. A

source of mismatch in these is when a product falls down from a bin. This is called an amnesty

item. Amnesty costs the FC in terms of manpower allocated to rectify the mismatch, risk to

customer promise and possibility of product getting damaged due to the impact. In this project, I

analysed various processes in FC involving inventory movement. From this, I found out 1

structural improvement, 1 process fail points, 1 improvement area for human errors. For the

process fail point, I recommended a tool modification, which has potential to reduce 25% of

warehouse damage. From the improvement process of human errors, we are seeing ~30%

decrease in WD in that process. Also, I planned 1 structural improvement to reduce amnesty

which would be acted upon in near future.

Tool used (Development tools - H/w, S/w): Excel, Powerpoint, SQL.

Objectives of the project: Warehouse damage reduction, Amnesty reduction.

Major learning outcomes: Managed to get domain knowledge in following areas - Shift

Management, Process analysis, Structural improvement implementation planning, Tool

designing.

Details of papers / patents: Nil.

Brief description of working environment, expectations from the company: This is a field

job. There is a lot of physical movement involved. The company trusts your ability to take right

decisions. However, the decisions are expected to have a clear thought process behind them.

The company expects you to take inspiration from the famous 14 leadership principles

(https://www.amazon.jobs/en/principles) as starting point.

Academic courses relevant to the project: Supply chain management, Machine design.

Name: RAHUL T(2016ABPS0919P)

Student Write-up

Short summary of work done during PS-II: Outbound processes can be broadly classified

into Pick, Rebin, Pack and Ship. Defects that occur within each of these process lead to

decrease in efficiency and at times can put customer promised delivery date at risk. Reduction

in damages that occur while processing a shipment can save costs incurred to Amazon. The

main objective of the project is to come up with viable solutions that can reduce the chances of

defects by associates. The various barriers faced by the top DPMO defaulters will be

addressed. The initial steps of the project was to analyze past DPMO data to identify trends

pointing towards a root cause. The root causes can then be eliminated by technological and

design modifications. The recommended changes and monitoring of focus areas started by last

week of April post which the results were analyzed. Shift management and associate training

were the daily tasks.

Tool used (Development tools - H/w, S/w): SQL, ATLAS-KIBANA, AutoCAD.

Objectives of the project: To find out opportunity for the OB FPY reduction in: (a) Pick wrong

scan (b) Pack slam kickout (c) Pick short (d) Pack slam wrong box (e) Pack item damaged & (f)

Sort error indicator on correction of manual error encountered on shop floor from existing.

Major learning outcomes: Shift management maintaining compliance, Defect analysis, Man

power management, Familiarity with warehouse management systems.

Details of papers / patent: None.

Brief description of working environment, expectations from the company: The work location is the Amazon fulfillment center where the inventory is in-bounded and processed as per customer order. It is a shop floor job that requires a lot of movement between the various stations within the FC. The daily tasks involve shift management and manpower allocation to process the daily capacity.

Expectations from the company is to make sure the daily customer shipments required to ship out are done within the stipulated time. The shift should run with minimum defects and maximum output with the given manpower. Any defaulters should be coached and their further rates should be monitored.

Academic courses relevant to the project: Supply chain management, Machine design and drawing.

PS-II Station: Amazon Development Center, Bangalore

Faculty

Name: H. Viswanathan

Brief write-up on each PS-II station: Software industry is being transformed by two waves first one with respect to the development and usage of software applications for the emerging fields like AI, ML, IoT and Analytics. Second one with respect to the manner in which software development and associated activities are carried out - to name it like full stack engineering. If the students are introduced with the new edge, complex software systems architectures along with the technology / platforms that helps in building such complex products, that will make them more industry ready or otherwise they need to spend a lot of time in understanding these complexities involved and are left with very less time to work upon them. As analytics is driving a lot many product innovations, the hands on knowledge of applied machine learning (rather than focusing only on the mathematics behind it) will be more appreciable in industry as it will reduce the learning time of intern to understand those use cases & its applications resulting into

more opportunities to do meaningful contributions to the products innovations rather than just

doing some routine software development work.

Student

Name: SHIVAM KHANDELWAL(2014HS120498P)

Student Write-up

Short summary of work done during PS-II: Made a serverless web application using AWS

services. The application helped clients of the company onboard with ease. The application

included crud operations mostly but the challenging part was to implement authentication,

create Apis, call them from frontend. Mostly the work was around the AWS services using

serverless application model.

Tool used (Development tools - H/w, S/w): React, AWS Lambda, AWS S3, AWS Api

Gateway, AWS Cognito.

Objectives of the project: Serverless WEB application for amazon clients.

Major learning outcomes: Managing timeliness, structuring a project, AWS services.

Details of papers / patents: No.

Brief description of working environment, expectations from the company: Serverless

application model using AWS services.

Academic courses relevant to the project: Not much.

Name: SHUBH JAIN(2015B2A70644G)

Student Write-up

Short summary of work done during PS-II: Development of a full stack service for the internal

monitoring at Jobs running for my team. The dashboard keeps track of the Run and SLA status

of the jobs which are getting updated on a schedule and are being stored in the database. To

calculate these status, backend independent services run and pull data from SWF (AWS

service), processes this data, convert them into metrics and store them.

Tool used (Development tools - H/w, S/w): Intellij, VScode, postman.

Objectives of the project: Build a notification and ticketing service.

Major learning outcomes: AWS services, building a full stack application from stack.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: A very nice

and a beautiful place to learn and develop. Very nice working environment with very friendly and

helpful teammates and managers. Would definitely recommend joining Amazon as it is a great

place to learn and develop new technologies, plus you get to learn and work with AWS services

of your choice. One can expect a very nice working place with a lot of learning opportunity and a

great place to grow as a developer.

Academic courses relevant to the project: OOP, computer networks.

Name: PRABHUNE DARSHAN MANDAR(2015B2A70798H)

Student Write-up

Short summary of work done during PS-II: I have been working on a project called LaTeX

which stands for Language Agnostic Text Extraction System. I provides a pipeline to a user for

automatic training and deployment of text extraction NER models. There are four sub-

components in LaTeX namely Data Fetching, Data tagging, Golden data set generation and

Hyper parameter tuning. I mostly worked on the data fetching and GDS generation parts. Data

fetching required to call one of the internal services at Amazon called Catalog Search which

uses elastic search to store the asin information. GDS generation a.k.a Golden data set

genaration is a semi-automatic step which uses AWS ground truth for manual labelling job.

Tool used (Development tools - H/w, S/w): AWS Lambda, AWS S3, AWS Step function, Java,

React.

Objectives of the project: To create a pipeline for automatic deployment of NER models.

Major learning outcomes: Got to learn about steps used in text extraction models. Got to learn

more about Amazon web services.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The working

environment was very employee friendly. The team members are very approachable and

provide proper guidance.

Academic courses relevant to the project: Object Oriented Programming, Software

development, System design.

Name: SWAYAM SHIVAY(2015B2A70801H)

Student Write-up

Short summary of work done during PS-II: AWS ordering team is building a new supply chain

operation system (SC.os) ordering platform which will help clients to place orders with ease and

automate the entire lifecycle of an order, right from its placement to its fulfillment. I worked on

developing the shadow mode workflow for the new supply chain ordering (SC.os Ordering)

platform. This will help in initially launching the new platform along with the legacy platform and

fix bugs easily. I also worked on development of the SC.os ordering portal which will be used by

users to view and place orders for AWS.

Tool used (Development tools - H/w, S/w): Java, AWS services, Dagger, React, GraphQL

Objectives of the project: 1. Development of shadow mode infrastructure for the new SC.os

ordering platform launch. 2. Develooment of the SC.os ordering portal, specifically the view

order details page.

Major learning outcomes: Industry standard Java programming, Integration and unit testing,

Software development cycle, Design patterns, Dependency injection framework, Agile software

development, working towards fulfilling the needs of the customer.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Work

environment enables team members to work to their fullest potential inducing learning and

implementation of innovative technology in order to solve real world problems. Everyone follows

a disciplined work routine.

Academic courses relevant to the project: DSA, OOPS, DBMS.

Name: ABHAY AGARWAL(2015B3A70512P)

Student Write-up

Short summary of work done during PS-II: 1. Building serverless website using AWS

services (I had to build the website for my team from my end including both frontend and

backend).

2. Working involeves backend part which was done on AWS lambda.

3. For data storage we used Dynamodb.

4. For frontend part we used react js, flux.

Tool used (Development tools - H/w, S/w): AWS (lambda, dynamodb, redshift,iam), Dagger,

Sql, React, Flux.

Objectives of the project: Build a serverless Website.

Major learning outcomes: AWS, learned building a website from scratch.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Work

environment of Amazon is very customer centric. Most of the tasks, we picked at Amazon are

customer centric, involves deep dive.

Academic courses relevant to the project: OOPS, Computer networking, Databases.

Name: THACKER PARTH ANIL(2015B3A70749G)

Student Write-up

Short summary of work done during PS-II: The shopping aids aims at giving informational

guidance to customer by showing informational tooltips regarding new features on Amazon and

aim at improved feature utilisation.

The first task was basis on capturing the journey of a shopping aid through the various backend

architectures and filtering mechanisms till it reaches the end user on the device on basically

capturing a lifecycle.

The second task aimed at tooling related to CloudWatch logging mechanisms. It was aimed at

reducing the high costs incurred in CloudWatch systems by migrating the logs to a more

cheaper data store like S3 solely for the purpose of data retention.

The third task aimed at migration task of an architecture on which the server is built since the

architecture is towards the end-of-life. The task included a research into alternative

architectures that could support and if possible improve the current capabilities.

The fourth task involves the building an HTML page with form. This is a static HTML page with interactive UI for filling up the form in a certain manner.

The fifth task involves delivering data from a NoSQL database in AWS to a relational database so that it can be used for data analysis for business purposes.

Tool used (Development tools - H/w, S/w): AWS tools, Spring MVC, Apache Spark, HTML, CSS, JavaScript.

Objectives of the project: 1. Write efficient code for the tasks mentioned above. 2. Follow good coding practices to make the code understandable. 3. Productionize the code. 4. Conduct robust quality analysis before code production by having sufficient testing mechanisms.

Major learning outcomes: The key learning is the core of Amazon's rendering architecture and how the system ensures high availability at huge scale not only in terms of customer traffic but also in terms of number of pages and features hosted on the retail website. The other learnings include how the page framework works in Amazon and how the shopping aids platform is integrated closely to it and what requirement are needed to migrate away from it.

The key learning was how an MVC framework is managed over Spring, Spring Beans and building a REST framework.

An important learning outcome is that migration tasks like these help in getting better well versed with the exact inner workings of platform. It lets you re-evaluate each component and helps clean up the architecture so the obsolete and non-functional components can be deprecated.

The scale at which the shopping aids service operates needs a solution which can match the high availability of the service not just in terms of latency but also any other downstream services that are used by the application needs to keep up with it or ensure data consistency.

Details of papers / patents: None. The documents were made for internal use only and confidential to Amazon.

Brief description of working environment, expectations from the company: The work environment is conducive to the overall productivity. The number of new things learnt is immense. I worked on new AWS technologies which improves the overall skill set. Colleagues are very friendly and helpful. They go out of the way to help you solve the problems and you get

immense knowledge both technical and non-technical by talking to them. The team I worked on

was flexible with working hours as long as deliverables are met.

Academic courses relevant to the project: Data Structure and Algorithms, Object Oriented

Programming, Database Management Systems, Operating Systems.

Name: Rinkesh Jain(2015B4A70590P)

Student Write-up

Short summary of work done during PS-II: Building a prototype of the order diagnostic tool

with authentication of users.

Redesigning and implementation of interfaces of other services.

Analysis of authentication and authorization methods.

Analysis of rule engines.

Bug fixes in internal tools.

Tool used (Development tools - H/w, S/w): Amazon web services, Intellij, Internal tools such

as Brazil, Apollo.

Objectives of the project: Analysis of the approaches and development of a new tool for

diagnosing Amazon prime membership orders and mitigation of the errors if any.

Major learning outcomes: Getting used to the development standards @ Amazon

Learnt about the tools used inside Amazon to develop and code efficiently

AWS tools and services

Unit and integration testing

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Working

environment was great and team members were very supportive.

Academic courses relevant to the project: Object Oriented Programming, Data structures

and algorithms, DBMS.

Name: YAJAT DAWAR(2015B4A70620P)

Student Write-up

Short summary of work done during PS-II: I did two major projects during my internship.

First one was based on improving the existing exception handling framework which handled the incoming exceptions from dependent services. I analysed the current gaps that existed while handling the exceptions and wrote a new framework which would solve the existing issues.

Second one based on adding new features to an existing service. It included writing a new API, enabling the service for a different region and Improving the current logic using machine

learning.

Tool used (Development tools - H/w, S/w): Java, Spring Framework, JMock, Pytorch.

Objectives of the project: The objective of the first project was to develop a framework to

handle and translate exceptions coming from dependent services and hence solving the current

issues. The objective of the second project was to upgrade a service by adding new features.

Major Learning Outcomes: 1. How is software development carried out at Amazon.

2. How to design a service efficiently.

3. Setting up team meetings and speaking skills.

4. Proper way of documenting things.

5. Best coding practices in industry.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: I joined

Amazon as an SDE intern in Amazon fulfillment technology. The team was really helpful and

supportive. They helped me in understanding their team processes and software development at Amazon. I was able to understand amazon culture of driving and maintaining projects by participating in different team meetings. Got the opportunity of driving some meetings related to the projects with my team as well as with other teams. It improved my confidence and gave me a sense of responsibility. Apart from this, my team had learning sessions where each team member explained some technical concepts which was really amazing. Other social events and

outings helped in maintaining work life balance.

Academic courses relevant to the project: Data structures and algorithms, Object Oriented

Programming, Database systems.

Name: Aman Sanghi(2016A7PS0024P)

Student Write-up

Short summary of work done during PS-II: We run cashback campaigns where customer

who buy more than a certain value are offered cashbacks in the form of GCs.

Funds are added to the CPGN accounts by funding entity / seller which is used to fund the

issuance of cashback.

A CPGN account can fund several promotions. Each promotion has its own pre-specified

budget on whose exhaustion the promotion should be stopped.

Right now there is no mechanism to monitor the budget of promotion and stop the promotion

when the budget is exhausted.

Fund manager will handle the tracking of budgets of promotions. It will notify the concerned

systems of budget exhaustion to trigger the cancelling of the promotions.

I worked creating this fund manager service from the ground up.

Tool used (Development tools - H/w, S/w): Java, Guice, Mockotio, DynamoDB, SNS, SQS,

AWS lambda.

Objectives of the project: The key objective of promotion platform is to enable and ensure

efficient planning, execution and management of promotional campaigns. Fund management is

a key requirement for promotion platform, without which promotion creators will not be able to

manage.

Major learning outcomes: Understanding of various AWS tools and technologies,

Understanding of complex system architectures.

Details of papers / patents: Not applicable.

Brief description of working environment, expectations from the company: Work

environment Is good. Team mates are friendly and helpful. Enjoyable workplace, flexible

schedule.

Expectation: Curious to learn new things, work in a team, deliver the results.

Academic courses relevant to the project: DSA, DBMS, OOP.

Name: SANJAY D(2016A7PS0033H)

Student Write-up

Short summary of work done during PS-II: My work dealt mainly with web and app

development for a particular team. I had to contribute as a regular team member which included

writing design documents, analysing and comparing various technology frameworks and

recording the findings. The tech stack for mobile was primarily React Native coupled with Redux

written in typescript. For web, we used React. The web version had to be a multi-module single

page application which required that different teams code their own modules independently of

one another and host them all in one site by bundling them with the right technology. For the

mobile application I coded many screens as well as components and finished an entire workflow

in the app. For web, I had to integrate the UI components, the routing framework, build the

components and host the site on AWS. All code written will be scrutinised by other team

members via code reviews before pushing out the changes.

Tool used (Development tools - H/w, S/w): Typescript, Javascript, React, Redux, React

Native, Native AWS.

Objectives of the project: 1. Create a mobile app which serves both Android and iOS at the

same time based on the current Android only app. 2. Create a web version which can host

multiple modules created by different teams.

Major learning outcomes: I learnt all the Amazon leadership principles and how to apply them

in my work. I picked up skills such as working in a team and communicating effectively. My

writing has improved by creating and managing the design / process / tech documents. I learnt

technology frameworks such as React, Redux, React Native etc.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: I would rate

the working environment highly positive overall. Every team member is ready to help and the

managers provide you motivation. The office space is excellent with great amenities and

conducive to productivity. Even after work from home was imposed, I was able to communicate

effectively with my team members through Amazon internal tools and get the job done. The

company has high expectations from every intern. For you to get converted from an intern to a

full-time employee you will have to clear a bar-raiser review where a senior SDE reviews your

work and competency in the past six months. They look for people with a sound background of

the CS fundamentals, work well in a team, communicate well, and get the job done. The good

mix of designing and coding will help.

Academic courses relevant to the project: Database systems, Data structures and

algorithms, Computer programming, Object Oriented Programming.

Name: SHUBHAM JAIN(2016A7PS0043P)

Student Write-up

Short summary of work done during PS-II: I had to develop a search engine for all "customs

data" in Broker Central. The search engine is supposed to store all customs data in an

appropriate datastore and make it available for querying / searching in near real time. Once

stored, we want to enable the end customers to be able to conveniently query the stored data

on different parameters and view it in the Broker Central user-interface.

Tool used (Development tools - H/w, S/w): AWS tools - S3, SNS, SQS, Lambda, API

Gateway, Elastic search. Other technologies like Java, HTML, CSS, Javascript were used.

Objectives of the project: Evaluate different options for the search datastore in terms of cost,

ease of development, maintainability, scaling requirements, extensibility on query parameters

etc. Design and development of the search.

Major learning outcomes: Cloud infrastructure and services, phased deployments, full stack

development.

Writing clean, maintainable, scalable and extensible code.

Details of papers / patents: N/A.

Brief description of working environment, expectations from the company: The work

environment is conducive to learn new technologies, inventing new and better ways to solve

problems. People are supportive and ready to help whenever you need it.

Academic courses relevant to the project: Object Oriented Programming, Data Structures &

Algorithms, Database systems.

Name: RAHIL MALHOTRA(2016A7PS0058H)

Student Write-up

Short summary of work done during PS-II: The work done was mostly related to improving

customer experience on the advertiser pages owned by our team. Tasks done by me - 1)

Sorting the payment options by recommended payment method with the button pre-selected. 2)

Displaying the payment method details in the billing history page 3) Preview invoice in the

payment settings page.

Tool used (Development tools - H/w, S/w): Java, ReactJs, Junit, Selenium, Brazil, Bones,

SAM, Apollo, VScode, Intellij.

Objectives of the project: Objective of preview invoice - Less advertiser credit and re-bill

requests. Also, all projects had objects for a better U/I experience for the customer on the billing

page as well as the payment settings page.

Major learning outcomes: Gained industry experience. Improved on soft skills. Learnt

teamwork and delivering under pressure and timelines.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Amazon has

laid a set of 14 leadership principles, most of which come to use at some stage of the other.

Some of the leadership principles that i found the most relatable in the working environment

were deep dive, bias for action and ownership. The expectations of the company revolve around

these leadership principles and this is what they expect their ideal work force to be.

Expectations are also to have a good work ethic and high amounts of motivation.

Academic courses relevant to the project : OOP.

Name: Sharvin Jondhale(2016A7PS0063H)

Student Write-up

Short summary of work done during PS-II: Set up a HBase cluster. Backfilled it using Spark.

Tested it using internal tools. Interfaced the cluster using AWS ECS / Fargate service and AWS

Lambda.

Tool used (Development tools - H/w, S/w): AWS, Spark, HBase, Java, Scala, Bash.

Objectives of the project: To POC a database technology called HBase and see if it can fit the

team use case.

Major learning outcomes: Learnt about distributed databases and computing. Learnt about big

data and the hadoop ecosystem.

Details of papers / patents: NA

Brief description of working environment, expectations from the company: Excellent

working environment and top notch facilities. Work can be a bit more at times but overall a

satisfactory experience.

Academic courses relevant to the project: Not many, only OS and DBMS.

Name: JITVAN HIMANSHU SHUKLA(2016A7PS0083P)

Student Write-up

Short summary of work done during PS-II: I was assigned a very interesting project called

'Reducing Network Loss in Mobile Phones'. Amazon faces a problem of loss / theft of mobile

phones in it's supply / delivery chain. To mitigate this problem, this project aimed at digitally

locking / unlocking mobile phones when they are in transit so that even if they are stolen, the

mobile phones are not usable. My work was to implement a backend automated workflow that

would be triggered by events such as delivery event, return event, etc. and perform operations

on remote devices through API calls for locking / unlocking them. The project was implemented

only for Samsung mobile phones as currently, only Samsung provides the functionality to

digitally lock mobile phones through their Knox program. The project consisted of a forward leg

in which the phone is ordered through Amazon and delivered to the customer and a reject leg in

which a phone order is rejected by the customer and it is returned back to an Amazon FC.

Samsung Knox required that the phone was enrolled in their database before any locking / unlocking operations, so the forward leg requirement was to enroll the mobile phone when it is out for delivery and unenroll it when it is delivered to the customer. Also, if the phone is not delivered within 10 days from the day it was shipped, it is considered lost or stolen and it has to be locked. In the reject leg, when the phone starts it's journey back to the warehouse, it has to be locked and then it is unlocked when it reaches the warehouse.

Tool used (Development tools - H/w, S/w): Java, AWS tools such as SQS, SNS, DynamoDB, CloudFormation, CloudWatch, Lambda, CDK, S3, etc.

Objectives of the project: The objective of the project was to design an automated workflow that gets triggered on internal Amazon events such as delivery event, reject event, etc. and performs operations on remote devices to digitally lock and unlock them when they are in transit.

Major learning outcomes: Proficiency in Java, Dagger, Junit, Design patterns, Proficiency in AWS tools such as DynamoDB, SQS, SNS, Lambda.

Details of papers / patents: Not applicable.

Brief description of working environment, expectations from the company: In my internship at Amazon, I felt more like a full-time SDE taking an active part in my team's projects and day-to-day tasks. Team members were extremely helpful and inclusive. I had an exponential learning curve because all the tools were new to me. However, there was a lot of pressure from the manager for completing the project as it this project had a significant business impact and a very strict timeline. I had to work outside regular office hours to get the work done. Interns at Amazon are expected to learn quickly (even faster than FTEs) and deliver projects in a short time. I got the opportunity to work on the most interesting projects in the team and using the latest technology. Overall, I got a good head start at Amazon for my career in terms of technical knowledge and corporate experience, but work-life balance was slightly lacking.

Academic courses relevant to the project: Object Oriented Programming, Database Systems, Data Structures and Algorithms.

Name: VARUN GUPTA(2016A7PS0087P)

Student Write-up

Short summary of work done during PS-II: I worked on 3 major domains during my internship. The first project involved externalisation of Amazon tools to the public network with added security so that they could be used in the 3PL warehouses. This included a lot of computer networking concepts like request, ports, vips and infrastructure creation as well. I got to externalise a tool whose architecture had to be changed from Middleman Ruby to Java spring because the backend couldn't be externalised due to security concerns. I got the exposure to develop the spring application from scratch. The second project revolved around adding RTL

support to an application to render content in Arabic locale when chosen. This involved working

on the frontend including JSP, Apache tiles, CSS and HTML. The third project was development

of an android application in Kotlin using the FIDO2 API to authenticate warehouse associates.

This was another great learning experience since I had no knowledge whatsoever about android

and its functioning.

Tool used (Development tools - H/w, S/w): Java spring MVC, JavaScript, JSP, AWS, Kotlin,

Android.

Objectives of the project: 1. Developing a spring application from scratch to serve static content of Middleman Ruby application and make AJAX calls to the backend API 2. Adding RTL support for Arabic to an application 3. Developing an android application for FIDO2 authentication.

Major learning outcomes: 1. Java Spring MVC - I knew a little bit of Java before this internship, but had never worked on any large scale Java codebase. I got to know about annotations, Spring MVC functionalities and how it has made development a lot easier.

- 2. Kotlin and android I explored a lot in this domain as I had no knowledge and the task was a little complex. I got a great exposure on an activity, its lifecycle and learnt Kotlin along the way.
- 3. Frontend stack I had not worked on HTML or CSS before. I got to know the working and a little hands-on experience as well by adding the RTL support.

Details of papers / patents: Not applicable.

Brief description of working environment, expectations from the company: The working

environment of Amazon is really good. The people are really supportive and will help you get

on-boarded comfortably. The teams are small in size, roughly about 10 people, which gives you

the opportunity to do some impactful work. You get work in all domains, backend as well as

frontend, helping you to enhance your knowledge and skills.

Academic courses relevant to the project: Computer networking, Object Oriented

Programming, Data structures.

Name: SHUBHAM SHARMA(2016A7PS0115P)

Student Write-up

Short summary of work done during PS-II: I have been working on the development of a new

feature to be dialled up in specific locales globally. During my internship, I had to prepare the

Design Document, Development Plan and a document to keep my progress updated. I also had

to integrate with a backend API from a different team and do the final integration testing. There

are a lot of technical learnings which I gained during my internship experience. Some of those

are - an improvement in the coding standards as every piece of code is reviewed by the

teammates, more knowledge about Coral services. I got to work on JavaScript, Java, JSP and

Perl during my internship which gave me a wide learning experience. I learnt about Spring MVC

framework, on which our Cart architecture is based on. I also got to know more about unit

testing, for Java, Jsp and JS, and integration testing. Integration testing is where in we test the

entire feature by integrating with all the APIs. I came to know how multithreading can be used in

production to load independent features parallely to reduce the latency. I learnt about the

functional programming aspect of Java, which are lambda expressions.

Tool used (Development tools - H/w, S/w): Software - Java, JSP, CSS, Perl, JS, GIT.

Objectives of the project: To increase the repurchase by customers by reducing friction in managing items that they want to purchase so that they do not have to search for them again.

Major learning outcomes: There are a lot of technical learnings which I have gained working on the end to end development of this feature, all thanks to my manager for giving me this opportunity. Some of those are - an improvement in the coding standards as every piece of code is reviewed by the teammates, more knowledge about coral services. I got to work on JavaScript, Java, JSP and Perl during my internship which gave me a wide learning experience. I learnt about spring MVC framework, on which our cart architecture is based on. I also got to know more about unit testing, for Java, Jsp and JS and integration testing. Integration testing is where in we test the entire feature by integrating with all the APIs. I came to know how multithreading can be used in production to load independent features parallely to reduce the latency. I learnt about the functional programming aspect of Java, which are lambda expressions.

Business learnings include better team player, an increase in peer network, how even a minute change can break the code in production and has to be reviewed thoroughly. The intern leadership talks organised from time to time helped me get a better understanding of Day 1 culture and the leadership principles which our leaders actually follow during their work. I learnt how not to get blocked on one thing but to start with some other module parallely. I realised how Amazon fulfillment centers help speed up the delivery process and keeps up with the customer obsession leadership principle. As a business learning, I realised how important scrum meetings are, to keep everyone updated about the other projects going on in the team.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The interns were allotted a separate workstation. There are regular meetings for the updates on the projects and demos with the skip level manager for the monthly incremental updates. The company expects every intern to follow their confidentiality policy for which they have frequent compulsory learning sessions. As an employee, we are expected to finish our work by the deadlines decided mutually with the mentor and manager.

Academic courses relevant to the project: Object Oriented Programming, Data structures and algorithms, Operating Systems, Computer Networks.

Name: AMIT BANSAL(2016A7PS0140P)

Student Write-up

Short summary of work done during PS-II: Worked on 3 projects, developed a tool (end-to-

end) using HTML, AngularJS, CSS and Backend APIs in Java. Implemented unit test cases for

both frontend and backend. For the second project, made a pipeline used by the team, full CD

(Continuous Deployment) by implementing different steps (integration testing, setting up

deployment windows and setting up environments). For the third project, built a data pipeline to

automate the job creation workflow on AWS sagemaker groundtruth using AWS Lambda and

AWS step functions.

Tool used (Development tools - H/w, S/w): HTML, AngularJS, Python, AWS Lambda, AWS

Sagemaker Groundtruth, AWS step functions, Java, Mockito, Karma Jasmine testing

framework.

Objectives of the project: 1.Develop a tool end-to-end to be used by the associates for

receiving the transhipment. 2.Make the pipeline used by the team, full CD 3.Build a data

pipeline using AWS Lambda, AWS step functions and AWS sagemaker groundtruth.

Major learning outcomes: AngularJS, Unit testing, Integration testing, AWS, Debugging

process, Code style and review, API Implementation.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Helpful team

members and mentors. Discuss issues that you are facing with your manager and mentor. Daily

stand-ups are there to discuss the updates and progress in the tasks assigned.

Academic courses relevant to the project: OOP.

Name: AMEYA ZOPE(2016A7PS0721G)

Student Write-up

Short summary of work done during PS-II: The work done at PS-II was amazing. I was

involved in code maintenance activities, experiment creation, handled the UI for a feature

launch for India marketplace and also created a Web application as per the needs of the team.

The work done has motivated me to have a deep dive into the software development world, the

tools used and the good practices that need to be followed while developing a software.

Tool used (Development tools - H/w, S/w): IntelliJ, VS code, all other tools used were internal

to the company.

Objectives of the project: Code maintainance, New feature launch for customer.

Major Learning Outcomes: Introduction to full stack software development and the good

practices that must be followed as a software developer.

Details of papers / patents: No paper / patents published.

Brief description of working environment, expectations from the company: Working

environment is great, raise the bar as much as possible.

Academic courses relevant to the project: Data structures and algorithms, Computer

Networks, Object Oriented Programming.

Name: SURYA S VARMA(2018H1030040G)

Student Write-up

Short summary of work done during PS-II: I am working for prime video payments

international expansion team. I have worked in different areas, did coding, debugging, testing

etc, in the team's service and also other services owned by different teams. I got the opportunity

to work in different internal tools and services of amazon. As my project is confidential, I can't

say anything about it. Learned many new technologies and softwares.

Tool used (Development tools - H/w, S/w): Java, Guice, Apache Camel, SQS, SNS, HTML.

Objectives of the project: Objective of the project was to improve customer experience.

Major learning outcomes: Learned new languages, worked with many qualified software

engineers, used many new softwares.

Details of papers / patents: Confidential.

Brief description of working environment, expectations from the company: Working

environment was really good. After WFH was started, I struggled to remain organised in the new

environment. I was overwhelmed and my work style was chaotic for several weeks before I

finally found solutions that suited my work style. But daily scrums and weekly meetings helped

me a lot to tackle these problems. Company expects you to deliver results, take ownership and

be obsessed with customers.

Academic courses relevant to the project: Cloud computing, Real time systems, Advanced

algorithms.

Name: Nagendranath Y R(2018H1030098H)

Student Write-up

Short summary of work done during PS-II: Worked on QR login for Amazon pay GLOBAL to

ease login experience. It was done as an experiment in JAPAN.

De-boarding ES cluster and preventing it to produce logs as it generated logs of several TB's.

Dynamo DB - Updating a row with some of its attributes having NULL values was carried out in

a tedious process. I updated the code to make it simpler by using DELETE attribute update for

NULL values.

Tool used (Development tools - H/w, S/w): Weblab, IntelliJ, RubyMine.

Objectives of the project: Ease login experience.

Major learning outcomes: Thought process to approach critical problems.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Working

environment is friendly. Don't expect spoon feeding in Amazon. They will tell us what we have to

do, not HOW. This is where our skills play a major role.

Academic courses relevant to the project: Algorithms, Data structures.

Name: R KARTIK NAIKER(2018H1030102H)

Student Write-up

Short summary of work done during PS-II: Backup Payment Method (BPM) - One Click

Launch: This project's main aim is to related to BPM worldwide expansion. For this service,

there are many touchpoints (~40) due to which it takes 6-7 months for the service to be

launched in new market place. Most of these touchpoints are weblabs. Post the removal of

these weblabs, the service can be brought up in new market place in a matter of few days or

weeks, hence enhancing customer experience.

Tool used (Development tools - H/w, S/w): Java, TestNG, Mockito, Internal tools of Amazon.

Objectives of the project: Remove touch points for BPM worldwide expansion.

Major Learning Outcomes: Leadership principles of Amazon and its applications in day to day

work; Like Operational Excellence, Dive deep, Bias for Action, Ownership.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Mentors are

helpful, expectations from interns is that we become more independent as we get more familiar

with the tools and take comlete ownership of the tasks assigned to us.

Academic courses relevant to the project: Data structures and algorithms, Software

engineering.

Name: AMLAN SAIKIA(2018H1030173H)

Student Write-up

Short summary of work done during PS-II: I was involved in majorly three tasks in my team.

My first task was to increase the code coverage of a backend package. Next task was to make

the backend changes for reducing the latency of an internal Amazon tool. Third task was related

to integrating a datastore service that stores values based on session id to solve redirection

issues in an Amazon tool. In addition to this I also solved some UI issues in production, worked

on migrating amazon internal spoofer access, did string id translation etc.

Tool used (Development tools - H/w, S/w): Java, IntelliJ IDE, Mockito, Powermock, Junit, Git

and internal Amazon tools.

Objectives of the project: Objective of the first task was to increase the code coverage of a

package above 90%. Next task was related to investigating and making changes to reduce

latency in reports of an internal amazon tool. The third task was to integrate a key value data.

Major learning outcomes: Learnt a lot about technologies like Java, Mockito, Junit version

control systems like Git and about internal amazon tools.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Working

environment is Amazon is really flexible. However, you need to always try to apply the 14

leadership principles in your work like dive deep, take ownership etc. which require you to

thoroughly investigate and solve any problems using the resources available. People are ready

to help and guide you if you are stuck. When we are given a task, we are expected to come up

with the best approach and solve problems independently. Overall, it is very good learning

experience.

Academic courses relevant to the project: OOPS, Database.

Name: SHREEDHAR BIMALKUMAR DALAL(2018H1120283P)

Student Write-up

Short summary of work done during PS-II: I done 2 projects.

Project 1: Testing (regressions + unit) a utility deals with flat file format. It was a complex

process and improved the quality of the project in the organisation.

Project 2: Developed a feedback collecting mechanism which collects user activity and

suggestions from end users. Complex to implement in existing system. Used aspects of service

oriented architecture, UI technologies and spring framework.

Tool used (Development tools - H/w, S/w): SpringBoot, Lombok (patterns), ExcelReader.

Objectives of the project: Project 1: Testing (regressions + unit) a utility deals with flat file

format. It was a complex process and improved the quality of the project in the organisation

Project 2: Developed a feedback collecting mechanism which collects user activity and sugge.

Major learning outcomes: Handle a complex and big project. Complete an end to end system

looking with every aspects of the solution in a detailed view.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: The work

environment is very friendly with each team members were very helpful in blockers. Kept helpful

discussions and learning sessions to understand some internals.

Academic courses relevant to the project: Cloud computing, Software testing, Object

oriented design and analysis.

PS-II Station: Amazon Development Center, Hyderabad

Faculty

Name: T Venkateswara Rao

Student

Name: SATULURI SAI SRI ABHIRAM(2015B2A70746H)

Student Write-up

Short summary of work done during PS-II: My project involved building backend service to

add / delete / get / modify rules (objects) to / from the rule files (S3 BUCKETS). It was to replace

initial setup where there was no proper validation of rules. I created a service with proper CLI

setup which included all the above options with proper validations. To begin with, I was given a

high level design showing the flow to work with and I wrote the low level design by myself. I next

started the implementation using AWS services like API Gateway and Lambda to setup a

service. I wrote the activities for the above mentioned four tasks. I tested my code using the test

option provided by API Gateway. After that, I wrote unit tests to make sure the correct

functioning of the service. I raised a code review for the entire service followed with validations

review. After that, I made sure that the pipeline was working fine and built gamma and prod

stages in addition to beta stage which I was working on till then. Then, I pushed my code to

deployment.

Tool used (Development tools - H/w, S/w): Aws services like S3, SQS, SNS, API Gateway,

Lambda.

Objectives of the project: To replace the existing setup to add / delete / get / modify rules with

a new setup with proper validations.

Major learning outcomes: Code design, System design and Time management.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: The

experience of working at Amazon has been enriching. I learned how the real industry works and

importance of time management to meet deadlines. I learned how to write industry level code

and gained very good insights from the developers here. The learning curve has been steep but

I have been able to adjust.

Working from home was quite challenging as I did not get much face time with my mentor or

manager. Also, the WFH setup was not that comfortable. After some time reimbursements were

provided to purchase the essentials so this improved the productivity.

Academic courses relevant to the project: DSA, OOPS, Compiler construction.

Name: VIJITHA GUNTA(2015B3A70491H)

Student Write-up

Short summary of work done during PS-II: I worked in the customer returns transportation

team. I did a refactoring ramp-up task and then worked on building a dashboard with a

teammate for internal business use.

Tool used (Development tools - H/w, S/w): Technology stack used is Java Spring, Angular,

AWS dynamo DB, AWS SNS, AWS Lambda.

Objectives of the project: Build a dashboard for internal business stakeholders to view and

edit external store partner data.

Major learning outcomes: 1. Working in production environment and with different

stakeholders and delivering task on time.

2. How to investigate various approaches for a problem and decide best design and also how to

debug efficiently when dealing with big services.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Working

environment was very supportive. It was very fast paced and expectations in terms of delivery

and code quality were high.

Academic courses relevant to the project: DBMS, Computer networks, OOP, Software

engineering.

Name: HIMANSHU BADLANI(2015B3A70548H)

Student Write-up

Short summary of work done during PS-II: Make API calls and try to make sure the API

always returns a correct response even if there is a small anamoly in some response make sure

to call alternatives like calling a different API in that case. Do testing on production server's and

make sure everything goes as expected and errors shouldn't be there, monitor the metrics

published to see everything is going right and then push it in production server.

Tool used (Development tools - H/w, S/w): Java, metrics analyser, Host logs and monitoring.

Objectives of the project: Calling API's and Monitoring the response.

Major learning outcomes: It helped me understand how things happen in the backend and

how production level testing is done to make sure everything is correct.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Work culture is

quite good, peers are really helpful if you are stuck at something, you are given a project which

you need to complete in the given time frame.

Academic courses relevant to the project: Object Oriented Programming Language,

Database systems, Computer networks and Operating systems.

Name: Vishnu Teja Narapareddy(2016A7PS0086H)

Student Write-up

Short summary of work done during PS-II: Worked in the Amazon business organisation. I

was responsible to develop UI and backend services for a new customer facing feature. Web

development was done using spring MVC framework. I worked on developing UI assets with

javascript (jquery), css and JSP for the html. I developed backed java services to perform

CRUD operations on an AWS DynamoDB. Finally, presented and completed a demo of my

work to senior management.

Tool used (Development tools - H/w, S/w): Java, Intellij IDE, VSCode, Javascript.

Objectives of the project: Develop new feature for website.

Major learning outcomes: Front-End development (jQuery, CSS), Spring MVC, JSP, AWS

DynamoDB, AWS ECS.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Amazon uses

a lot of internal tools for software development. One needs to spend a good amount of time to

learn them and grasp the concepts behind each tool. In the early days, an intern is expected to

familiarise with the tools and if possible, contribute to ideas for a project to be taken up. Mentor

is your most valuable resource, one should be able to communicate effectively and not hesitate

to ask for help when needed. Amazon works in an agile environment, so everyone is expected

to give crisp updates and finish development upto production deployment.

Academic courses relevant to the project: Software engineering.

Name: SIDDHARTH KASHYAP(2016A7PS0122H)

Student Write-up

Short summary of work done during PS-II: Worked on creating a service that helped to

analyze the error occurring in the document that is generated as a part of my team, which helps

carrier in the proper transportation of the goods. The service aim to leverage the error-report

and generate insightful metrics and generate emails containing trend data and tops errors

occurring. This helps also to root-cause a issue and find the service from where the issue arose.

Tool used (Development tools - H/w, S/w): AWS services - KMS, S3, RedShift, SES,

Lambda, Athena.

Objectives of the project: Service to help analyze the errors generated in the documetns.

Major learning outcomes: Got to learn about different cycles of software- developments. From

understanding the requirements of the project, designing (High-level and low-level), learning

new services, coding following the highest standards of code, testing using unit-test.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The working

environment in Amazon was very friendly, with the colleagues very supportive. They always

praises the achievements of each-other, which help to promote a very supportive, friendly as a

competitive environment. The company has a very high expectation from each and every

employee and also at times the work-pressure is quite high.

Academic courses relevant to the project: DSA, DBMS, OOPS.

Name: Utkarsh Kumar(2018H1030055G)

Student Write-up

Short summary of work done during PS-II: During my internship, I was given multiple projects

to work on. It included AWS based application backend development. Enhancements into

existing architecture and microservices. Exposure to various AWS services.

Tool used (Development tools - H/w, S/w): AWS Services, Java programming language,

Python programming language, Jupyter notebook, IntelliJ IDEA, AWS EMR notebook.

Objectives of the project: Enhancement in the manage seller fulfilled prime service, Peeknow

enablement of SSR, Manage SFP pages, Retry mechanism for failed events, Operational

excellence tool for team.

Major learning outcomes: AWS based software development lifecycle, Java backend

development, Python scripting, Microservices architecture, High level and low level design of

services.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Working

environment at Amazon is great. Peers are helpful. Manager ensures that the overall internship

experience is smooth.

Academic courses relevant to the project: Software architecture, Cloud computing, Object

Oriented Programming, Network security.

PS-II Station: Amazon Development Center, New Delhi

Faculty

Name: Sugata Ghosal

Student

Name: VINEET AGARWAL(2015B4A70469G)

Student Write-up

Short summary of work done during PS-II: 1. Request tracing in WebApp and 2. Data privacy

in frontend UI 3. Log tracing in slapshot 4. Setting up a stack 5. Validate reimbursement.

Tool used (Development tools - H/w, S/w): IntelliJ, Brazil, Lombok, JavaScript, HTML, CSS,

JAVA etc.

Objectives of the project: 1) Successfully setting up log tracing in frontEnd 2) Fulfilling the

paragon security mandate 3) Enabling TRACE in slapshot 4) Successfully setting up a new

stack 5) Validation.

Major learning outcomes: I learnt,

1. How to work in a team in a corporate environment.

2. OOP as I worked in JAVA extensively.

3. How development is done in a big company and how to use various tools to contribute to it.

4. Estimate and deliver projects on time.

5. How to grow your career and what options I have.

Details of papers / patents: No.

Brief description of working environment, expectations from the company: The working

environment was professional yet flexible. It was a great learning opportunity both for technical

skills and professional skills.

Academic courses relevant to the project: Data structures and algorithms, Database

systems, Computer networks, Object Oriented Programming.

Name: PRAKHAR HASIJA(2016A7PS0082G)

Student Write-up

Short summary of work done during PS-II: I interned at the core trans tech team at Amazon.

Worked on improving exception handling of a particular service for improving the delivery of

packages by Amazon in North America and Europe. Added metrics for monitoring latencies,

number of hits, etc of dependency of a service.

Another project which I worked on was automating testing framework used by the team to

replay PROD requests onto testing environment by plugging in a request transformation logic.

Tool used (Development tools - H/w, S/w): JAVA, Spring.

Objectives of the project: Automate testing using request translation.

Major learning outcomes: JAVA, Object oriented programming principles, Design patterns.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Amazon

provided positive, motivating and learning environment for development of professional,

personal, technical and soft skills. A mentor was alloted for technical help and understanding

flow and design of services being used in and by the team.

Academic courses relevant to the project: Object Oriented Programming, Data structures,

Database systems.

Name: BHAVISHYA KUMAR(2016A7PS0726G)

Student Write-up

Short summary of work done during PS-II: I had two different category of projects allocated:

1) Machine learning: I was working on creating a classification service for a library that will

classify assets into different categories (ex: product, lifestyle). I used the AWS rekognition

library to detect labels. My service was supposed to be integrated with other components of the

library to provide better search functionality. I used Machine learning principles and

development principles to develop my service for library.

2) UI: Our team had requirement of building UI components for their main project. I was given

the task of creating one main component (search-box component) which had 4 sub UI

components. My scope included building all the 4 components, integrate them with backend API

and writing their jest and enzyme unit tests and testing end to end.

Tool used (Development tools - H/w, S/w): AWS services, Amazon internal UI library, ML

principles, react-js, Amazon internal development software.

Objectives of the project: I was expected to finish my projects within timeline and follow proper

industrial programming priniciples while developing.

Major learning outcomes: I learnt about development principles, UI designing, machine

learning.

Details of papers / patents: Nil.

Brief description of working environment, expectations from the company: Our team was

smaller than the average size, so per head work was relatively more in comparison to other

teams. We were part of the main projects that team was working on. We had to work like an

employee, raise code reviews, follow proper coding principles, deep dive into topics, present our

work to local team as well as to team settled in Seattle. Initially, there was a good work life

balance but due to corona case work from home (WFH) was implemented. WFH created time

management issues. Often interns were working out of regular schedule and it took around 2

months for things to become normal. Overall, work offered in this PS Station was good and very

highlighting for CV as well.

Academic courses relevant to the project: Data mining, DBMS, Machine learning, OOP,

Computer networks, DSA.

Name: KUMARI POONAM SINGH(2018H1030123H)

Student Write-up

Short summary of work done during PS-II: To make the Service (TRDoc validator service)

Full CD, that involves completing the unit test, integration test for the constraints added upon

publishing the metrics to view the behavior of document after validation. Also, involves creating

the PDX stack (us-west-2 retail region) for the service stack expansion and enable the cloud

auth for the same in order to have ssl on host termination.

In order to do the FULL CD of TRDoc validator service plugin,

Did the metrics publications and creating alarms for the same.

Checking the timber logs for the same.

Completed Integration test.

Setup PDX stack for the service availability in the us-west-2 retail region.

Enable cloud auth the secure connection between the client and server and for the ssl on host

termination.

Work towards proposing solution to automate the integration test.

Tool used (Development tools - H/w, S/w): AWS, Intellij, Coral service framework, ruby, Java,

springboot.

Objectives of the project: To make the service (TRDoc validator service) Full CD, that involves

completing the unit test, integration test for the constraints added upon publishing the metrics to

view the behavior of document after validation. Also involves creating the PDX stack.

Major learning outcomes: Problem solving skill, CI/CD, AWS.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Tech stack and

work culture is great, got to learn new technology, employees are very helpful, growth

opportunity at personal and professional level, looking forward to greater learning opportunity in

future.

Academic courses relevant to the project: Research project on cloud computing, Advance

computer networks, object oriented design.

Name: PALAK VIJ(2018H1030146P)

Student Write-up

Short summary of work done during PS-II: Creating a document visualizer utility which can

visualize the document V5 and remote plugin string as an entity-relationship graph. Document

model is the de-facto Amazon implementation of the entity-relationship model. It is the basic

data structure extensively used by the team. Various features such as adding an entity to the

document, deleting an entity from the document and updating the data of the entity was added.

Apart from this, conversion of Document V5 to remote plugin and vice-versa was also added.

Tool used (Development tools - H/w, S/w): Java, IntelliJ IDEA, Spring, Google guice,

Javscript and other internal tools.

Objectives of the project: Development of the document visualizer utility with all the features

added.

Major learning outcomes: Coding practices, Software design, Mockito (Unit testing

framework).

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Amazon has

flexible working hours. People here are very helpful. A person can become a better software

engineer because of the coding standards followed here.

Academic courses relevant to the project: Java, Object oriented analysis and design.

PS-II Station: Amazon Operations (Area Manager), Hyderabad

Faculty

Name: Sandeep Kayastha

Student

Name: ZAINUL BELGAUMWALA(2016ABPS0612H)

Student Write-up

Short summary of work done during PS-II: 1) Performed duty of an area manager and ran a

shift completely, which included planning manpower deployment, setting daily targets of

productivity and achieving them.

2) Worked on my projects which included improvement of various metrics and analyzing data

and doing a root cause analysis to solve the problem.

Tool used (Development tools - H/w, S/w): Various web portals used at Amazon for tracking

and excel.

Objectives of the project: To drive metrics to achieve the targets and improve productivity.

Major learning outcomes: 1) Managing time

2) People management and handling

3) Leadership

4) Bias for action

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Amazon is a

fast pace company and they expect you to be at par with the pace. There's a lot to learn and a

lot of scope for growth of personality and skills. It does become hectic at times and work-load

might be overwhelming.

Academic courses relevant to the project: Courses like supply chain management, Lean

manufacturing and Manufacturing management were relevant.

PS-II Station: Amazon Operations (Area Manager), Sonipat (Delhi)

Faculty

Name: Sandeep Kayastha

Student

Name: S ADITYA SANKARAN(2016A1PS0621H)

Student Write-up

Short summary of work done during PS-II: I had to develop a tool which simplifies the need

for looking at various portals for important metrics and unifies it in one single excel macro and

also ensure objects are stowed in time or not.

Tool used (Development tools - H/w, S/w): Excel

Objectives of the project: To make a dashboard and maintain various other metrics.

Major learning outcomes: Became proficient in excel and upped my people management

skills.

Details of papers / patents: No

Brief description of working environment, expectations from the company: It was a very

good company. No company gives young interns the exposure unlike here and there aren't any

layers of bureaucracy you can freely talk to whoever you want.

Academic courses relevant to the project: Probability and statistics.

PS-II Station: American Express - Big Data Labs (BDL), Bangalore

Faculty

Name: Vimal S P

Student

Name: RAHUL SAXENA(2016A7PS0027P)

Student Write-up

Short summary of work done during PS-II: American express has a huge database of

customers and vendor businesses that they send hundreds of advertisements and other

promotional materials to every year. These need to abide by a set of regulations set by global

governing bodies. To check their compliance, every creative needs to go through a "checklist"

and a human reviewer answers each question, which can be quite dull and arduous.

My task during this internship, was to build a tool where this process can become easier. So,

1. I first added some new functionalities to the VC (Version Control) tool that helps reviewers

compare different versions of a creative.

2. I wrote code for Comment-Interpretation, so as to automatically check if the previously

marked corrections have been made.

3. I built the platform for automated MCR. Here, the checklist is suppressed (based on metadata

and the responses to a questionnaire), then data elements are extracted from the creative and

the checklist is re-prioritized. Then, T&C validation, data field-validation and checklist-validation

(partial) is performed, and an error report is generated, to be sent back to the marketer.

Tool used (Development tools - H/w, S/w): Python, PostgreSQL, HTML, REST framework.

Objectives of the project: I had to build a platform for automating the marketing creative

review process that every creative review produced my American Express must go through.

This includes refining the Version Control tool, automating the compliance checklist and

automating through MCR.

Major learning outcomes: 1. How to write clean, well-structured and properly-documented

code.

2. Understanding the problem-statement well before tackling the code.

3. How to go over previously written code and tailor it to your needs.

4. Backend database design.

5. How to apply classroom-taught concepts (from courses like DSA, Information Retrieval, DBS)

in an industrial setting.

6. API design.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: American

Express is a fun place to work. The team structure is close-knit and employees get the chance

to work on a range of projects. There are daily one-on-one's with your supervisor and

teammates, as well as weekly huddles with the whole AI team. Another great factor is the

absence of micro-managing. Even as an intern, you will get the freedom to explore your own

ideas and debate with seniors about the best course to take. There are even fun events like

team lunches.

Academic courses relevant to the project: Computer programming, Data structures &

Algorithms, Database design, Information retrieval.

Name: ISHIT JAIN(2016A7PS0052G)

Student Write-up

Short summary of work done during PS-II: Built an end to end pipeline for two internal

platforms of the company. This included the whole database design, development of backend

services and the UI. Also developed scripts for automatically coalating data from multiple

sources and ingesting that into the database. Along with this as a separate project, I had to

develop a method for categorising the python notebooks written on their platform as ML or

analytics.

Tool used (Development tools - H/w, S/w): ReactJs, Django, Python, JavaScript,

Elasticsearch, PostgreSQL.

Objectives of the project: 1) Develop an automated end to end pipeline along with the

dashboard for AI marketplace and ML studio. 2) Develop a method for categorising the

notebooks written on the ML studio platform as either ML or analytics.

Major learning outcomes: Creation of an end to end pipeline, creation of Django and ReactJs

application, better grip over python and JavaScript.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: The working

environment is good. You can have a good work life balance and the colleagues are really

helpful.

Academic courses relevant to the project: Database management, Machine learning,

Software development.

Name: ITIYALA SONIKA(2016A7PS0099H)

Student Write-up

Short summary of work done during PS-II: I have worked on adding new feature support to

the PMML based scoring of the models built using a machine learning algorithm. The project

required a thorough understanding of the PMML documentation. The project mainly involved

making the design to add the feature and the implementation of this design to a machine

learning algorithm. It also involved working on an open source project. Mix of software

development and machine learning.

Tool used (Development tools - H/w, S/w): Jira, Stash, Pyspark, JPMML, PyPMML, PyPMML-

spark, C++, Scala, Python.

Objectives of the project: Enable PMML based scoring of the models built using a machine

learning algorithm by adding the support for model interpretation and multi class models.

Major learning outcomes: Understanding huge code base, Understanding the importance of

design before implementation, Learning a new programming language, Collaboration with the

team and soft skills.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Flexible

timings and a pleasant work environment. All the employees are knowledgeable and are always

approachable. Lot of research and development work going on in the field of AI.

Academic courses relevant to the project: Machine learning, Foundations of data science,

OOP, DSA.

Name: AAKASH LAKHERA(2016A7PS0310P)

Student Write-up

Short summary of work done during PS-II: The project was related to Deep Active Learning.

We needed to work on new ranking metrics and algorithms to improve Active Learning process

with respect to named entity recognition. The project also involved working on the Annotaion UI

using AlpacaTag to give an end to end pipeline.

Tool used (Development tools - H/w, S/w): Jupyter Notebook, Python.

Objectives of the project: Come up with new ranking metric and algorithms for Active learning,

and set up and end-to-end pipeline using AlpacaTag.

Major learning outcomes: Learnt about Active Learning and various techniques used in it.

Learnt how to be research oriented.

Learnt about the work culture of American Express.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: The working

environment is great. My mentor and manager were just awesome people to work with. So the

people are awesome.

Academic courses relevant to the project: Machine Learning, Neural Networks and Fuzzy

Logic, Data Mining.

PS-II Station: American Express - Credit & Fraud Risk (Capabilities),

Gurgaon

Faculty

Name: Ashish Narang

Brief write-up on each PS-II station: American Express, also known as Amex is an American

multinational financial services corporation headquartered in New York. The organization is best

known for its credit card, charge card, and traveller's cheque businesses. Amex offers internship

in various business units including Amex Technologies, Amex Big data labs and Amex

capabilities. Students are exposed to project assignments based on predictive modelling,

modernizing the internal risk platforms, automation by designing and implementing web

applications. Technology stack includes MySql, Hive, python, PySpark and React etc.

Organizations prefer students who have done courses like Artificial Intelligence, Machine

Learning and Deep Learning and have good hands on experience on python. Additionally, they

prefer interns who are good researchers, eager to learn new stuff, open to work on different

technologies and have excellent communication skills.

Student

Name: VICHARE SHANTANU SURYAKANT(2016A3PS0156P)

Student Write-up

Short summary of work done during PS-II: Reject inference is an essential process which is

used to approximate defaults. Current modeling techniques for reject inference take a lot of

valuable time and can be automated by implementing the business logics in an end-to-end

process flow. This process is developed and deployed on the available distributed systems

infrastructure at American Express based on Spark and Hive frameworks.

This project aims to automate the problem of Reject inference for all the markets of American

Express. The capability is developed using Japan market but is designed to be modular and

parametrized for ensuring its applicability across other markets.

Apart from the automation of the current manual practices of the current RI process, this project

has several features which make it a powerful tool. There are several optimizations like

memory-usage control by selectively loading data variables and allowing scalability of data to be

future proof. This project boasts an End-To-End (E2E) functioning capability without user

intervention throughout the RI process.

In the analysis reports of intermediate results, variables and iterations are automatically ranked

for minimal dependence on experts and generating quality reports for the user to intervene and

fine-tune the process flow. Overall, this project builds on the shortcomings of the current

process but does not limit to it and provides an E2E solution capable of scaling by data and

extrapolating to markets.

Tool used (Development tools - H/w, S/w): Python, Spark, Hive.

Objectives of the project: Design a generalized modular framework in Spark for automating

the Reject inference process which is used to approximate the dependent variables for decision

score models of declined applicants. The capability would run data preparation, model building

and scaling by data and extrapolating to markets.

Major learning outcomes: Enterprise-level work experience. Product development cycle. Big

data tools like Spark and Hive.

Details of papers / patents: Not Applicable.

Brief description of working environment, expectations from the company: American

Express maintains a unified big data platform. Adaptation to a distributed systems infrastructure

has become crucial to take advantage of this and is implemented on the Spark framework.

Academic courses relevant to the project: Operating Systems, Information Retrieval, Data

Mining.

Name: PIYALI MANNA(2016A3PS0226P)

Student Write-up

Short summary of work done during PS-II: Regulatory capabilities were merged into one

single capability to reduce redundant code and calculation.

Tool used (Development tools - H/w, S/w): Python, Pyspark.

Objectives of the project: Merging of consumer and commercial regulatory capability for more

efficient execution and less operational risks.

Major learning outcomes: Pyspark, Python, Regulatory reporting.

Details of papers/patents: NA.

Brief description of working environment, expectations from the company: Good working

environment. People were very helpful.

Academic courses relevant to the project: NA.

PS-II Station: American Express Big Data Labs, Gurgaon

Faculty

Name: Ashish Narang

Student

Name: GARGI BALASUBRAMANIAM(2016A7PS0365G)

Student Write-up

Short summary of work done during PS-II: As part of the research internship, I worked on

producing prediction intervals in regression. My work involved:

- Improving the internal algorithm for producing prediction intervals.

- Establishing a baseline using decision trees.

- Carrying out an in-depth study of ensemble and boosting techniques, specifically in the context

of XGBoost.

- Conducting a literature review on previous methods for calculating confidence measures in

regression.

Tool used (Development tools - H/w, S/w): Language: Python, Libraries: Sklearn, Pandas,

Numpy.

Objectives of the project: To quantify the reliability of regression predictions by prediction

intervals.

Major learning outcomes: It was a holistic and well rounded experience to conduct research in

an industrial setup where I got the opportunity to work with real life business datasets. The work

culture was nourishing and helped me understand the methodology of carrying out research in a

measured way, driven by the needs of various business teams in the company.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The working

environment was conducive to carrying out research in an industrial setup where the science

has to be used by business teams tangibly. As an intern at American Express, it was a very

good learning experience to understand not only how research is conducted, but also how

communication happens with senior leaders and the importance of brevity and conciseness in

communication.

Academic courses relevant to the project: Machine Learning, Artificial Intelligence, Neural

Networks.

PS-II Station: Analog Devices India Pvt. Ltd., Bangalore

Faculty

Name: Satya Sudhakar Yedlapalli

Student

Name: HARI KRISHNAN A(2018H1230145G)

Student Write-up

Short summary of work done during PS-II: Worked on a real time project on Design,

verification of a camera serial interface based on UVM/ SystemVerilog.

Learnt various scripting languages like Perl, Python,etc. for test automation and applied them in

my project.

Also worked on extracting functional coverage metrics for the implemented verification IP.

Tool used (Development tools - H/w, S/w): IMC (Integrated Metrics Center)

Cadence Xcelium Simulator

Simvision

Objectives of the project: Implementing a verification IP for camera serial Interface.

Major learning outcomes: Learnt advanced skills on Deisgn, veriifcation using UVM /

SystemVerilog.

Details of papers / patents: NIL.

Brief description of working environment, expectations from the company: Very helpful

mentors and senior members, interactive team members. A good and safe working environment

to woek as a productive team player.

Academic courses relevant to the project: VLSI Design, VLSI test and testability.

Name: Likhith V(2018H1400133G)

Student Write-up

Short summary of work done during PS-II: I was assigned to work on Robot Operating

System 2 (ROS 2) which uses Data Distribution Service (DDS) as its middleware for

transporting data. The rationale to choose ROS 2 over ROS is DDS which provides dependable,

scalable and real time data exchanges using publish-subscribe pattern. The project was still in

Proof of Concept (PoC) stage and I was assigned to show some demos of ROS 2 using a rapid

prototyping platform like Raspberry Pi. I interfaced some SPI sensors, I2C sensors and a

camera with Raspberry Pi and used ROS 2 framework (with DDS as middleware) to send

sensor data and image streams from Raspberry Pi to a laptop using Ethernet as well as Wi-Fi.

Tool used (Development tools - H/w, S/w): Hardware: Raspberry Pi 3 Model B+, EVAL-

ADXL362-ARDZ, EVAL-ADT7420-PMDZ.

Software: ROS 2 Dashing Diademata.

Objectives of the project: To show some demos of Robot Operating System 2 (ROS 2) using

a rapid prototyping platform like Raspberry Pi.

Major learning outcomes: Learned about Robot Operating System 2 (ROS 2) framework and

Data Distribution Service (DDS).

Details of papers / patents: None.

Brief description of working environment, expectations from the company: The working

environment is amazing with passionate peers. There is steep learning curve. The managers

are extremely supportive, they welcome our ideas and give lots of flexibility.

Academic courses relevant to the project: Embedded System Design, Network Embedded

Applications.

PS-II Station: ARM Embedded Technologies Private Limited, Bangalore

Faculty

Name: Rekha A

Brief write-up on each PS-II station: The students are working in various domains like VLSI,

wireless communication etc. Some of projects they are working are in the analysis of

throughput of the HSDPA channel, 4G MAC layer, implementing non-coherent interconnect

component with R class CPUs, System compliance for ARM based servers, Design of static

RAM cell, verofication/validation etc. Intially the students were given training by the organisation on the various tools and technologies used. Students worked on various tools and

languages like C, python, Linux/UNIX, verilog, Labview, computer architecture, shell scripting.

Awareness of scripting languages, programming concepts and computer Architecture are the

areas the organisation is looking at for the various projects.

Student

Name: Joel O B(2018H1230160G)

Student Write-up

Short summary of work done during PS-II: CPU verification. Verified whether their new CPU

have registers properly comply with the arm architecture. If not complying with architecture,

need to raise the bug with the design team and get it resolved. Work related to RTL verification.

Tool used (Development tools - H/w, S/w): Questasim, Synposys verdi, Virtual machine.

Objectives of the project: Debug the CPU RTL, find bugs.

Major learning outcomes: Learned Perl, python, system verilog, RTL debug flow, ARM

assembly, ARM architecture and extensions.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Working environment is good. Was given a live project on request. Team members were very friendly and helpful. Other project team members were also willing to help. Half of the PS done at home (pandemic), but was still able to connect with everybody.

Academic courses relevant to the project: VLSI architecture, VLSI test and testability.

Name: Soumyajit Bhanja(2018H1230162G)

Student Write-up

Short summary of work done during PS-II: In my work, I tried to automate the process of test case generation and coverage collection for Arm architecture. Before verifying any processor architecture, a verification engineer should have every test scenario getting generated. This is called Coverage Collection. The coverage reports are generated every week. The coverage report of two consecutive weeks are compared to know which all test cases are missing in one of the report and not in other report or the test cases missing in both the reports. Since this is done every week, it can be automated. Test case generator gave required number of test cases. Then, coverage was collected using Coverage Collector. During this step, the architecture version of interest was specified. It generated coverage reports in html format. But coverage collector also merged the test cases and QuestaSim made use of this merged test cases and generated the coverage reports in text formats. A Python code was also developed which took two coverage reports in text formats. In a coverage report, under each test case there were several bins. Each of these bins was compared with the bins present under the same test case of the other coverage report and uncommon missing bins were obtained. These details were put in 1st output text file. The 2nd output text file gave the difference in the number of test cases those were generated as well as the difference in the number of test cases those were not generated in the 1st & 2nd input coverage reports.

Tool used (Development tools - H/w, S/w): Python, Linux.

Objectives of the project: To automate the process of random test case generation and

collection of coverage of any particular version of Arm architecture using Python thereby

reducing human interference.

Major learning outcomes: I got enhance my programming skills in Python, learnt to use

industry standard tools and got to work in team.

Details of papers / patents: Not applicable.

Brief description of working environment, expectations from the company: ARM is a great

place to work at. My manager, mentor and other engineers are very helpful. I was provided with

company's accessories like laptop, headphone to work with. There were regular meetings with

the interns' handler. Even, director of the department wherein I was working, was keen on

getting the interns' viewpoints. The work culture of the company is very nice. The atmosphere

provided for the working was very congenial.

Academic courses relevant to the project I had used Python language in my below courses

CAD for IC Design, Introduction to Artificial Neural Networks.

Name: TULIKA SINGH(2018H1230245P)

Student Write-up

Short summary of work done during PS-II: I worked in the physical design group at ARM.

The group was dedicated to design of memory compilers. My project focused on developing an

algorithm by incorporating Machine Learning, that could reduce the simulation time of the

memory compilers. The idea of the project was to train the neural network on a given set of

PVT corners and predict the results for a new PVT corner. The goal is to predict the data

instead of simulating or interpolating, because simulation takes a lot of time. The scripts were

developed in Python and Shell. Apart from this major project, I have also learnt the memory

design flow and were given assignments on writing SPICE deck for calculating gate capacitance

in a circuit for power and delay. I have also generated various files / views like .cdl, .lib, .def, etc.

on the tool for an instance. The internship made us to learn scripting, design of SRAMs and

various etiquette to perform well in industry.

Tool used (Development tools - H/w, S/w): Anaconda, Python Interpreter, Pegasus, Spice

and Spectra.

Objectives of the project: To learn designing of SRAM, develop a Machine Learning Algorithm

that can reduce the time and cost of final product to the market.

Major learning outcomes: Learnt to work with never ending motivation. Learnt the etiquette of

working in industry and maintaining a balance between work and life.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: ARM is a

wonderful company to work with. People are very friendly and supportive. They are enthusiastic

to work and help. One can maintain a good mental health without any major stress of work at

ARM, as people (be it any senior officials) behave and talk very politely. There is work pressure

but the way managers handle their sub-ordinates is outstanding. They talk, they ask if we are

fine, they appreciate and they don't judge even for the minor doubts. I think this much support is

enough to work enthusiastically in an organization. I saw patience in every employee I met at

ARM and impressed by the way they support. One can seek help from anyone with no

hesitation. I never felt as an intern, I was treated like a family at every monthly meeting. There

was a team outing session that overwhelmed me with the enthusiasm and friendliness everyone

carried. Overall it was great to work with ARM.

Academic courses relevant to the project: Yes, the academic courses set a base for further

learning. Subjects like: VLSI Design, CAD for IC Design, VLSI testing and testability, Artificial

Neural Network helped a lot in understanding the project.

Name: Shyam Krishnan K V(2018H1400123G)

Student Write-up

Short summary of work done during PS-II: Memory compilers are tools that can automate the creation of many different memory instances by abutted placement of pre-defined leaf cells. These are very complex and consist of more than a billion configurations / instances. Characterization is a process of generating timing / power / leakage / capacitances and variation data for the functional memory design. It is of increasing concern to SOC designers who require accurate and efficient models at all stages of design. With billions of configurations it becomes rigorously time and resource consuming to perform spice simulations on all of the instances. It thus, demands the need of reducing the number of simulations. There are techniques to reduce the number of simulations like for example, selecting a few instances and interpolate them. But these techniques are not satisfactory and we need something that can further reduce the number of simulations, maintaining a reasonable quality in a reduced cost. The aim of the project is to reduce the number of simulations in developing an artificial neural network incorporating Machine Learning that can be trained on a set of inputs (PVT) in order to predict the results for a new (PVT) set of inputs.

Tool used (Development tools - H/w, S/w): ETX turbo, Cadence virtuoso.

Objectives of the project: The main goal of the project is to reduce the number of simulations using machine learning concepts inorder to be cost effective, time saving, and improvement of efficiency.

Major learning outcomes: Machine learning and its application to perform neural network operations for effective reduction of cost, improvement of efficiency and time saving process.

Details of papers / patents: Nothing.

Brief description of working environment, expectations from the company: ARM embedded technologies Pvt. Ltd., is semiconductor based organisation where we can explore and utilise the skills of VLSI domain concepts. It was very nice to work with ARM, a truely employee friendly company. All the co-workers were really supportive and they motivated me to acquire more knowledge and helped me to bring the best out of me.

Academic courses relevant to the project: Yes.

PS-II Station: Arup India Pvt. Ltd., Hyderabad

Faculty

Name: Naga V K Jasti

Student

Name: CHILLALE MOHAN REETHESH(2018H1430045H)

Student Write-up

Short summary of work done during PS-II: In the first half of my PS-II, I am assigned to do

the feasibility analysis of automated testing tools. In that, I came up with a automation testing

tool called Ranorex as the most feasible tool for OASys softwares (GSA, AdSec, etc.). In the

second half of my PS-II, I worked in support system of OASys Structural. In which one should

tackle the issue raised by the users which can be technical or software related issues.

Tool used (Development tools - H/w, S/w): Ranorex, GSA, AdSec, ADC, Compos, Visual

Studio Professional 2019.

Objectives of the project: To select the best automation testing tool and to resolve the issue

raised by the users.

Major learning outcomes: Got familiar with C language, C++, C#, HTML, able to script

automated test modules, tackling software related and technical (Civil Engineering) issues.

Details of papers/patents: Report on feasibility analysis of automated testing tools.

Brief description of working environment, expectations from the company: Working

environment is very pleasant to work. Staff in our office were very helpful and friendly. Company

was expecting to create an report on feasibility analysis of automated testing tools, the one

which I successfully produced and helped the company to get maximum Return on Investment

(ROI).

Academic courses relevant to the project: Advanced structural analysis, Dynamics of

structures, Structural optimization, Finite element analysis, Bridge engineering.

PS-II Station: Atkins, Bangalore

Faculty

Name: Mahesh K Hamirwasia

Student

Name: HARSHITA SHARMA(2018H1300084P)

Student Write-up

Short summary of work done during PS-II: The project comprised of pavement maintenance

and renewal works on the pavement sections for the highways England. Under the pavement

design team, all the sections were investigated for the distress types, their severity, their

treatment options were reviewed and material specification was done by polished stone value

and aggregate abrasion value calculations. At last, pavement renewal drawings were prepared

on the OS maps including the above information and pavement markings and studs.

Tool used (Development tools - H/w, S/w): S/w AUTOCAD PDS LINES AND PDS SIGNS,

MS EXCEL.

Objectives of the project: To provide pavement renewal options and drawings.

Major learning outcomes: Experience on international projects.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: ATKINS offers

a great work place with professional environment. Ample opportunity for career development.

Really look to work with the organization in the near future.

Academic courses relevant to the project: Courses like highway geometric design, Pavement

failure evaluation and rehabilitation had a good insight in the project.

PS-II Station: Atkins, Gurgaon

Faculty

Name: Mahesh K Hamirwasia

Student

Name: PRATHIK ANAND KRISHNAN(2018H1430048H)

Student Write-up

Short summary of work done during PS-II: Initially, R&D works on developing a software tool

to design retaining walls. After finishing that, I was moved into assessment of post tensioned

concrete bridges. Also, we were given steel form-work design review works of MTHL project

(Mumbai Trans Harbor Link). Gained plethora of knowledge by working in these massive

projects.

Tool used (Development tools - H/w, S/w): Python, Excel Macros, LUSAS, FEM, etc.

Objectives of the project: Python tool objective was to enhance in-house software capabilities.

Then, objectives of PTSI and MTHL were to deliver quality design and assessment works.

Major learning outcomes: Learnt discipline, Awareness about self-check, New software,

Workflow in companies, Impact of these project on society, Communication skills, etc.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Beautiful

environment for any curious mind. There's a plethora of knowledge and opportunity right in front

of you, its upto us what we wish to do with it. My seniors were welcoming and helpful. They

steered me through this new phase. Guided me and helped me in adapting to this new work-life

culture. I was overwhelmed with the interest showcased upon me, and on my skills and talents.

ATKINS actually surpassed all my expectations. Overall, amazing experience and the journey

continues.

Academic courses relevant to the project: Structural analysis, Structural dynamics, Wind and

earthquake engineering, Advanced steel structures, Bridge engineering, Pre-stress concrete,

etc.

Name: ASHISH KUMAR JAIN(2018H1430068P)

Student Write-up

Short summary of work done during PS-II: The design of bolted connections for rectangular

hollow sections, which is not mentioned in Eurocode hence the design was proposed based on

other available research data.

PTSI, which is a special inspection of post tensioned bridges and is related to maintenance and

strengthening of bridges as per British standard BD 54/15.

In MTHL project, design and review checks of temporary formwork of Pier head segments, pier

cap, etc was performed.

Tool used (Development tools - H/w, S/w): Microsoft excel.

Objectives of the project: To propose a connection design which can be used in further

projects, if required. In PTSI, to assess the structure and provide suitable mitigation measures

for defects. In MTHL, various design checks of temporary structures.

Major learning outcomes: While proposing the design of the bolted end plate connection for

rectangular hollow sections, I was able to get familiarized with Briitish standard EN 1993 -

Eurocode 3: Design of steel structures, CIDECT design guidelines, SCI P398 and SCI P358.

In the PTSI project, I learned the process of assessment of existing post-tensioned bridges,

determining defects, and proposing mitigation measures to increase the life of the structure.

In the MTHL project, I learned to check the detailed drawings and calculations of temporary

formwork. This involved looking into British standard BS 5975, Indian standard IRC 87 and

basic knowledge of the design of steel structures.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The

organization is involved in a wider range of works and the employees have a good idea of

various aspects of projects. The work environment is pretty amazing and interns are exposed to

a wide range of international projects and can have a really good work life balance.

Academic courses relevant to the project: Advanced steel structures, Design of post-

tensioned concrete structures.

PS-II Station: Aurigo Software Technologies, Bangalore

Faculty

Name: Mohammad Saleem J Bagewadi

Student

Name: SANGAI SAMMYAK SACHIN(2018H1030092H)

Student Write-up

Short summary of work done during PS-II: First, we were given technical and product training

for 3 weeks. I am a part of a team which dealt with bugs in the software on a sprint by sprint

basis (a sprint is of 3 weeks). I also did some PBIs (adding features to existing product) which

included integrating third-party tools in C#, implementing sql procedures in reports etc. I was

also involved in a UI/UX PoC (Proof of Concept) related to automated changes in rdl files.

Tool used (Development tools - H/w, S/w): C#, .Net, Javascript, CSS, Debugging, Visual

studio.

Objectives of the project: To minimize the number of bugs in the existing project.

Major learning outcomes: 1) Understanding of how things work in the corporate world. 2)

Experience involving intense teamwork. 3) Direct contributions and involvements in a flagship

product instead of side projects. 4) Improvement in communication and presentation skills due

to regular formal presentations with team members. 5) Experience what it is like working from

home regularly (thanks to lockdown). 6) First-hand experience in debugging.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Work-friendly

environment. Team mates are very cooperative as well. Working hours are quite long.

Academic courses relevant to the project: Data structures.

Name: KHUSHAL GAHLOT(2018H1030097H)

Student Write-up

Short summary of work done during PS-II: Mostly working on live project of company

product, Handling the bug and product backlog items.

Tool used (Development tools - H/w, S/w): c#,. Net, Visual studio.

Objectives of the project: Reducing the overall bugs in product and improving functionality.

Major learning outcomes: Devlopment in .net framework, collaborative devlopment of product.

Details of papers / patents: Company provides the software for infrastructure based fintech

facilities.

Brief description of working environment, expectations from the company: Great working

environment, fast paced, interns are treated equally and guided well.

Academic courses relevant to the project: C#,C++,OOPs, Data structures.

PS-II Station: Avaamo, Bangalore

Faculty

Name: Anita Ramachandran

Student

Name: RANADE SHUBHANKAR PRASAD(2016A7PS0099P)

Student Write-up

Short summary of work done during PS-II: Developed conversational Al agents for various

industry verticals like Healthcare, Mutual Funds, Supply Chain, ITSM and CRM. Extended

functionality of an application to route traffic between Avaamo platform backend and chat

applications like Microsoft teams. Also, built a conversational notification manager as a proof-of-

concept.

Tool used (Development tools - H/w, S/w): Node JS, AWS Lambda.

Objectives of the project: 1. Developing skills for common workflows in industries like ITSM

and CRM 2. Extending functionality of application to manage traffic between chat platforms.

Major learning outcomes: Conversation design; development experience on a rapidly evolving

platform.

Details of papers / patents: Not applicable.

Brief description of working environment, expectations from the company: Since, Avaamo

isn't a large company, you get to have lot of interactions with seniors and understand the impact

of your work. People are helpful and open to conversations.

Academic courses relevant to the project: None.

PS-II Station: Axxela, Kolkata

Faculty

Name: Anjani Srikanth Koka

Brief write-up on each PS-II station: The below mentioned are the expectations from the

industry in common apart from some specific skills in a student. A student can be better

prepared by practicing these skills.

1. Exposure to marketing and finance course fundamentals

2. Data analytics

3. Proficiency in excel, python, R, SQL

4. Soft skills

PS-II Station: B.G.Shirke Construction Technology Pvt. Ltd., Pune

Faculty

Name: Mahesh K Hamirwasia

Student

Name: ATHUL MAJEED(2018H1430071P)

Student Write-up

Short summary of work done during PS-II: Analysis, design of RCC and steel structures.

Tool used (Development tools - H/w, S/w): ETABS, SAFE, AutoCad, StaadPro.

Objectives of the project To understand and put into practice of the subject knowledge in an industrial environment.

Major learning outcomes: Analysis and design, IS codes, Commercial softwares.

Details of papers / patents: NIL.

Brief description of working environment, expectations from the company: It was a very good learning platform. There was good interaction with the mentors and colleagues. We get a chance to handle projects completely from the initial step to the very last step.

Academic courses relevant to the project: Design and analysis, IS codes.

PS-II Station: Balaxi, Hyderabad

Faculty

Name: Bharathi R

Student

Name: SHRIDULA SANKAR(2018H1080306P)

Student Write-up

Short summary of work done during PS-II: A pharmaceutical organization that files dossiers

to the countries for the supply of drugs to different regulatory markets in the globe. The

registration of a drug product in the emerging markets and the ROW markets is being done to

make the drugs available. But here comes the challenge, where the drugs that has been

registered is not available in the market on the date that is mentioned by the regulatory

authority. This phenomenon is called as drug lag and this mostly occurs after the registration of

drug in a particular market and then its non-availability. This project focuses on the factors

mainly responsible for this lag, its reasons (manufacturer lag, application lag, regulatory lag and the drug lag thesis) and different regulatory strategies that can be used to minimize the drug lag,

along with the non-regulatory strategies. The method that has been opted here is review of

several regulatory information from websites of regulatory agency and past experience from the

organization. In this project, my role is to see where the lag is caused to help our organization to

get involved in the process on the main focus points, to avoid the lag.

Tool used (Development tools - H/w, S/w): No development tools were used.

Objectives of the project: Knowing the reasons of drug lag in a particular market, reasons for

the regulatory authority to create a drug lag, Intentional hikes created by the innovators, how

regulatory authorities are bound to create the lag.

Major learning outcomes: How the pharma companies work during the registration of their

drugs in the different countries and in response how government regulatory authorities of

different countries respond to these filings (dossiers). Main outcome is to tackle this queries and

register the products in the given time so that the drug is available to the patients without any lag.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The working environment is enjoyable and I like going to work and feel appreciated, acknowledged and rewarded. Creativity, productivity and thinking outside the box flourish. Expectations are not high from the company. It is best the way they have molded the company for interns and new

employees.

Academic courses relevant to the project: Few of the academic courses in the pharmacy field like Quality Assurance and Regulatory Affairs (QARA), Advanced Physical Pharmaceutics (APP), Instrumental Methods of Analysis (IMA) and much more subjects.

Name: GOLANDE SHUBHANGI VILAS(2018H1460242H)

Student Write-up

Short summary of work done during PS-II: The project was mainly based upon 'regulatory requirements for lyophilized parenteral products and drug-device combination in US and Latin America. The USA and Latin America are two different regions that are focused on this project. Latin America comes under non-regulated market authorization which does not have specific regulations of its own but the regulations are derived from different countries' authorization like Europe, Brazil, WHO, etc while the US market follows guidelines established by FDA. While on this topic mainly specifies regulations in Latin American countries and the USA for parenteral products and combination products and how the guidelines vary in both the countries. The changing regulatory landscape in Latin America and the USA also affects the product development and approval process. It includes the regulations for both parenteral and combination products in Latin America and the USA and the queries regarding the same.

Tool used (Development tools - H/w, S/w): Microsoft office 2007, Microsoft excel, power point

presentation.

Objectives of the project: 1.To study regulatory guidelines for parenteral and drug device

combinations in US and Latin America 2.To study the challenges in filing these products in USA

and Latin American markets 3.To understand drug recall procedures from Latin America and

USA.

Major learning outcomes: The regulatory landscape of both the countries is different with

respect to pharmaceutical drug discovery and product approval. The US market is most

harmonized and stringent as compared to non-regulated markets like Latin America.

Learning outcomes are as follows,

Regulatory landscape of both countries 0

Process for approval of drugs in both countries 0

0 Recall procedures and queries regarding it

Challenges in the regulated as well as non regulated market for filing of drug substances 0

and drug products.

Details of papers / patents: The manuscript is under process of edit.

Brief description of working environment, expectations from the company: Balaxi

overseas has a pleasant working environment. The organization is small in the hierarchy, so

there was good interaction with everyone. My mentors were very helpful and experienced in

their respective fields which helped me to complete this project through their learning. I learned

a lot about Latin American markets and the process of drug product regulation. The experience

in the organization was good.

Academic courses relevant to the project: Quality Assurance and Regulatory Affairs.

Name: KANDERWAR MANOJ(2018H1460248H)

Student Write-up

Short summary of work done during PS-II: Worked on project Regulatory Landscape of Biosimlars in Latin America. Worked on preparation of technical documents for approval of medicinal products.

Tool used (Development tools - H/w, S/w): Softwares.

Objectives of the project: Regulatory Landscape of Biosimilars in Latin America.

Objectives 1.To provide an elaborative description of biologics and biosimilars.

2.To identify the challenges faced for biosimilars product registration.

Major learning outcomes: Able to prepare a technical dossier documents for registration of medicinal products for their approval.

Details of papers / patents: Regulatory Landscape of Biosimilars in Latin America.

Brief description of working environment, expectations from the company: Working environment: Regular feedback on performance, resource sharing, challenging work, continuous learning.

Expectations: Job will be motivating, rewarding, safe and conducive working environment, opportunities for career and personal development.

Academic courses relevant to the project: Quality Assurance & Regulatory Affairs, Dosage Form Design, Pharmacokinetics & Pharmacodynamics.

PS-II Station: Bharat Forge Ltd, Pune

Faculty

Name: Naga V K Jasti

Student

Name: GOSAVI ABHISHEK VARSHAV(2018H1060158H)

Student Write-up

Short summary of work done during PS-II: We were allocated PS at their IIOT R&D

department. There, we were told to work on automating a NDT process called MPI used to

identify defects in forged components. Objective of this project was to design a system which

will use computer vision to replace a traditional operator based M.P.I system. In the available

time, we were able to partially achieve the design which can be used to detect the surface

defects on a shaft. My contribution in the project was designing and creating a CAD model of a

system which can be used for the image acquisition of the forged component and these images

will further be used as a input for the computer vision algorithm to detect defects.

Tool used (Development tools - H/w, S/w): CREO, Ansys structural module, Ansys transient

module.

Objectives of the project: Objective of this project was to design a system which will use

computer Vision to replace a traditional operator based M.P.I system.

Major learning outcomes: Problem solving with help of the available resources, how to work

more efficiently.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Working

environment was quite supportive in the department and they were encouraging us to learn new

technologies. Also for our learning purpose, they allowed us to attend the discussions related to

the other ongoing projects in their department.

Academic courses relevant to the project: Product design and development, Basic concepts

of mechanical engineering, Robotics.

PS-II Station: Blue Yonder (JDA), Hyderabad

Faculty

Name: Chennupati Rakesh Prasanna

Student

Name: TEEGALA JAYAKANTH(2016A8PS0421H)

Student Write-up

Short summary of work done during PS-II: As IKEA wanted a full mobile and personalized

version of the ESO application, our team is developing APIs for those requirements and testing

them. ESO has different rest APIs under organisation, inventory management, item

management, supplier management, financial management, food management, fuel

management system, merchandise management & pricing management. And different requests

as POST, PUT, GET & DELETE. Tested major part of application, rest APIs developed.

Tool used (Development tools - H/w, S/w): Postman, Excel.

Objectives of the project: Testing APIs of the product.

Major learning outcomes: Javascript, Postman Software.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Two-way

communication among every employee. Managers and co-workers are available all the time.

Training programs on variety of skills like Yoga, team building etc. everyone has their work-life

balanced. Managers are always concern about the team's work-life balance. No work goes

unrecognized.

Academic courses relevant to the project: None.

PS-II Station: BNY Mellon Technology, Pune

Faculty

Name: Sonika Chandrakant Rathi

Student

Name: VAISHNAVI KHARIYA(2016A8PS0416H)

Student Write-up

Short summary of work done during PS-II: Worked with the UI team of navigator application.

Worked on adding new components in the application, enhancing the performance of the

application in terms of load time, build time, responsiveness. Designed the view of certain

screens in the application. Worked on an automated Java code formatter.

Tool used (Development tools - H/w, S/w): HTML, CSS, JavaScript, Angular 8,9, Maven,

GitLab CI/CD, Visual studio code.

Objectives of the project Upgrade the UI as well as the performance of the application.

Major learning outcomes: Worked on new technologies like Angular 9, GitLab CI/CD and got

familiar with new tools like Maven.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The entire

team was very supportive and helped me in both work as well as in adjusting to a new place. I

was given work that was challenging as well as helped in learning new things every day.

Academic courses relevant to the project: Software engineering.

PS-II Station: Bundl Technologies Private Limited (Swiggy) - Nontech,

Bangalore

Faculty

Name: Srinivas Kota

Student

Name: AAYUSH BHAGLAL(2015A4PS0196G)

Student Write-up

Short summary of work done during PS-II: Worked with the monetisation team to start a new

consulting service for our partner restaurants. The work involved operations, analytics, process

definition and automation.

Tool used (Development tools - H/w, S/w): Microsoft excel, SQL, PowerBI, Python, Google

apps scripts.

Objectives of the project: To start a new consulting service in order to help the under

performing restaurants on the platform grow bringing in money for Swiggy at the same time.

Major learning outcomes: Learnt people management skills and tools like Excel, SQL,

PowerBI and Python.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Swiggy is a

great place to work. Being a startup, the learning curve is really steep and we needed to work

really hard for the first few months in order to get comfortable with the work.

Academic courses relevant to the project: Probability & statistics, Supply chain management,

Technical report writing.

Name: PARIKH CHIRAG HITESH(2015B1AB0520P)

Student Write-up

Short summary of work done during PS-II: Worked on discount campaign planning &

performance. Performed budget planning, allocation & performance measurement for monthly

discount campaign, as well as worked on different discounting products & their impact on

various business metrics.

Tool used (Development tools - H/w, S/w): Microsoft power BI, Excel, MySQL.

Objectives of the project: Improving spends efficiency & ROI from various discounting

campaigns & products.

Major learning outcomes: Improved ownership skills, stakeholder management, budget

allocation, time management, presentation skills, analytical skills.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The working

environment in the company is really positive. The people in the organisation are really helpful &

give interns their time to learn and work on the problems. Working in swiggy has been a real

learning experience with great intellectual minds around me.

Academic courses relevant to the project: POE, POM.

Name: PALAPARTHY ADITYA SAI SRIKANTH(2015B5A30693H)

Student Write-up

Short summary of work done during PS-II: I worked in the new supply - Ops division of

swiggy. My team took care of the daily operations of swiggy cloud kitchens. Most of my work

involved analyzing the processes implemented in the kitchens and trying to produce ways to

improve these processes. Major projects I was given involved analyzing and trying to reduce the

complaints by customers.

Tool used (Development tools - H/w, S/w): Excel.

Objectives of the project: Complaints.

Major learning outcomes: Operations management, Supply chain management, Analytical

skills, Problem structuring and Problem solving skills.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The work

environment is very good. Everyone around is approachable and are always ready to help you.

You will be given real time projects even though you are an intern and the analysis you make

will also be presented to higher ups in the organization. All teams know that you are from an

engineering background, so they do not expect you to know the analysis techniques etc., but

once you join you are expected to learn and develop the skills required quickly. Your mentors

will spend time with you and make sure you understand the context i.e. why you need to do a

project and the skills needed for the project. They also teach you some analytical techniques

that you need to finish your project.

Academic courses relevant to the project: POM.

Name: MONARK MOOLCHANDANI(2015B5AB0682H)

Student Write-up

Short summary of work done during PS-II: I was in the operations strategy team of new

supply business. It comprises of private brands (homely, bowl company etc) & access kitchens.

My work was majorly towards developing a new product for central kitchen & handling project

management for an ongoing ERP software transition. It involved data management & sourcing

different resources from multiple stakeholders. I also got to work on a forecasting model

(ARIMA) used to avoid stock out in satelite kitchens.

Tool used (Development tools - H/w, S/w): PowerBI, Google sheets.

Objectives of the project: To reduce cost of goods sold, cost of labour by transitioning to new

software (LS Retail).

Major learning outcomes: 1. Project management 2. Product development lifecycle 3.

Stakeholder management 4. Operations management.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: It's a good

place to be, team members help you learn & grow. The peer group was from tier 1 B schools, so

the way things work are very professional & time bound. It's a good place to work at in learning

years.

Academic courses relevant to the project: Supply chain management, Lean management.

Name: NANNURI SRIJA(2016ABPS0685H)

Student Write-up

Short summary of work done during PS-II: My day to day work revolves around monitoring

business metrics of swiggy genie and reporting of root cause analysis of growth / degrowth

observed to the leadership in order to enable them to make necessary strategic decisions. I also

took part in devising out effective pricing strategy and also in projecting orders for future

months, which would help in budget decisions.

Tool used (Development tools - H/w, S/w): SQL, Microsoft-BI dashboards, MS EXCEL.

Objectives of the project: Strategic decision making and regular monitoring of business

performance.

Major learning outcomes: Got an understanding of how a startup service line works. Since,

swiggy genie consists only 15 team members, all the leadership decision making was

transparent and gave us an opportunity to learn.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Team mates

are helpful and reachable, consistency and 100% availability is a major expectation in a startup

service line like this.

Academic courses relevant to the project: Supply chain management, Operations research /

optimization, Manufacturing management, Strategic management.

Name: IRIGINENI SAI HARSHINI(2016ABPS0698H)

Student Write-up

Short summary of work done during PS-II: My work included week, month level RCAs,

business forecasting and different analysis on swiggy metrics for developing strategies for post

covid action plan.

Tool used (Development tools - H/w, S/w): SQL, Microsoft Excel, PPT tools.

Objectives of the project: Understanding the strategy team functions, RCA of swiggy

business.

Major learning outcomes: Organisation functioning during a pandemic, hands on experience

in strategy development and corporate exposure, working with team.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: I worked for

central business team in swiggy and they were very welcoming and supportive. The energy of

the team has always been high, motivating me to learn and aim for bigger things.

Academic courses relevant to the project: Supply chain management, Manufacturing

management, Technical report writing.

PS-II Station: Bundl Technologies Private Limited (Swiggy) - Tech,

Bangalore

Faculty

Name: Ritu Arora

Student

Name: RAJAT GUPTA(2016A7PS0023G)

Student Write-up

Short summary of work done during PS-II: I was a part of the trust and safety team (TNS)

which is responsible for the prevention of fraud and abuse from happening on the swiggy

platform. I worked on a couple of projects, titled Restaurant Anomaly Detection and CAFE UI.

While the former was focused towards building a data science model for reporting anomalies in

the restaurant stack, the latter was on building a UI for one of the central services called Central

Abuse Fraud Engine (CAFE) of TNS.

Tool used (Development tools - H/w, S/w): Python, Javascript, HTML, CSS, Bootstrap,

Jupyter Notebook, Qubole, Django.

Objectives of the project: Identify and detect anomalies on the restaurant stack.

Major learning outcomes: Got a good exposure of the following tech stack,

Front end development, Data science methodology, Machine learning, Test driven

development.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Good working

environment, flexible working hours, good projects.

Academic courses relevant to the project: Machine learning, Data structures and algorithms.

Name: RAJAS KEJRIWAL(2016A7PS0045G)

Student Write-up

Short summary of work done during PS-II: Developed a micro-service that calculates and

publishes capacity management metric used in deliveries.

Tool used (Development tools - H/w, S/w): Go, Apache Kafka, Redis, Git, SQL, API, gRPC,

Docker.

Objectives of the project: Developing a microservice in Go.

Major learning outcomes: The various tasks and projects I've done so far have helped me

gain a good understanding of how software engineering is done in the industry. I've learnt

various new tools and technologies while working on these tasks as well as refreshed some

concepts and ideas that were learnt in college. The experience gained here, working closely

with industry professionals will definitely help me in my future endeavours.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Friendly and

encourages growth and learning.

Academic courses relevant to the project: OOP, DSA, DBMS.

Name: SHAH NEEL KAUSHIK(2016A7PS0076P)

Student Write-up

Short summary of work done during PS-II: 1. Development, operations and maintenance of

text-to-SQL NLP service.

2. Design and development of an organization-wide data governance service.

3. Tasks on other services owned by my team.

The projects came with a complete sense of ownership and responsibility. I was involved in the

projects from design to deployment, was given charge of daily operations and maintenance and

had the freedom to explore various solutions at each step. The icing on the cake was seeing my

projects in action, as part of a larger software stack.

Tool used (Development tools - H/w, S/w): Python, Golang, NodeJS, Java, Docker,

Kubernetes, MySQL, Snowflake, Qubole, Elasticsearch.

Objectives of the project: To build and maintain an NLP service. To design and build a data

governance service.

Major learning outcomes: Software development, Design principles, working in a corporate

environment.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: The work is

very hands-on and involving. My team members were extremely friendly and helpful.

Academic courses relevant to the project: Cloud computing.

PS-II Station: BuroHappold Engineering, Mumbai

Faculty

Name: Pavan Kumar Potdar

Student

Name: SHIVARAJ KASHINATH PANIGAVI(2018H1430055H)

Student Write-up

Short summary of work done during PS-II: I was immediately added in a live project of a

G+20, 6-tower residential building situated in Bangalore. The work involved everything: Footing,

beam, column, wall analysis and design according to IS code provisions. I learnt a lot in a very

short amount of time.

Tool used (Development tools - H/w, S/w): CSI ETABS and SAFE.

Objectives of the project: To analyse and design economical and safe residential towers for

the client Godrej w.r.t IS codes and NBC.

Major learning outcomes: Analysis and design of different building elements.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: The working

environment is really very hectic and the deadlines are very tight. They expect you to be well

versed in software's and civil engineering designs. You really need to step out of your comfort

zone, deliver and learn simultaneously.

Academic courses relevant to the project: Advanced structural analysis, Advanced RCC,

Prestressed concrete deign, Design of multistory buildings.

PS-II Station: CACTUS Communications - Product Analysis, Mumbai

Faculty

Name: Pravin Yashwant Pawar

Brief write-up on each PS-II station: Software industry is being transformed by two waves -

First one with respect to the development and usage of software applications for the emerging

fields like AI, ML, IoT and analytics. Second one with respect to the manner in which software

development and associated activities are carried out - to name it like full stack engineering. If

the students are introduced with the new edge, complex software systems architectures along

with the technology / platforms that helps in building such complex products, that will make them

more industry ready or otherwise they need to spend a lot of time in understanding these

complexities involved and are left with very less time to work upon them. As analytics is driving

a lot many product innovations, the hands on knowledge of applied machine learning (rather

than focusing only on the mathematics behind it) will be more appreciable in industry as it will

reduce the learning time of intern to understand those use cases & its applications resulting into

more opportunities to do meaningful contributions to the products innovations rather than just

doing some routine software development work.

Student

Name: ANUSHA GUPTA(2018H1490336P)

Student Write-up

Short summary of work done during PS-II: I joined Cactus Communications as a product

analyst for my PS-II and it has been a great learning experience. During my entire internship, I

got the chance to work closely with the entire product team. My main role was to analyze the

Cactus's main product- Editage and to identify the major factors that affect the revenue of the

business and customer behavior. I got the exposure in SQL, data interpretation and

visualization, dash-boarding, Google analytics and to handle the complex and large data. Being

an experienced candidate, i still get a very good support from the team specially from my

mentor who always guided me at each and every step and handle all the queries patiently. On

the top of that, the work culture of the company is amazing that completes the definition of "Fun

+ Innovation + Integrity".

Tool used (Development tools - H/w, S/w): Google analytics, Advanced Excel, 3rd party dash-

boarding tool.

Objectives of the project: The objective of this project is to assist product managers in

evaluating the impact of the Editage 2.0 on the customer behaviour and how it has impacted on

overall revenue of the business. From the data, we will be able to identify that what factors are

involved.

Major learning outcomes:

SQL

Draw insights from the raw data

Understanding of customer behavior depending on different markets

Data visualization

Data interpretation

Building compelling dashboards

Google analytics (Basic)

Remote working

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The working

environment of Cactus Communications is not less than any top company environment. Cactus

exceeds all the expectations of employees by providing not only work life balance, flexible

working hours but also various exciting events. One of the most important thing that I love about

company is sharing of the vision every quarter and year with each and every employee to make

sure that everyone is clear about their goal and should align with the business goal which I feel

that is missing in many organization. Working in Cactus has given me immense satisfaction in

terms of working environment and expectations from the company.

Academic courses relevant to the project: My core work was related to Analyst and SQL

which was not covered in any of the courses in MBA. However, communication and BSP course

helped in terms of business communication.

Name: PINDIPROLU LAKSHMI SINDHU(2018H1490366P)

Student Write-up

Short summary of work done during PS-II: The product analyst role at Cactus

Communications mainly involved assisting a team of product managers in retrieving required

data across multiple data sources and analyzing the trends. This analysis was used by the

product managers in taking critical decisions regarding certain features and business as a

whole. In the course of the internship, I worked on the Project - 'Analyzing the performance of

Editage 2.0 and its impact on the business'. For this, I created a trends dashboard which is the

baseline that track all the KPI's of the business for 4 Markets viz. Japan, China, Korea and

ROW (Rest of the World). Once Editage 2.0 was launched, I tracked it's performance against

the trends dashboard. In addition, I have also evaluated the impact that Editage 2.0 had on the

business.

Tool used (Development tools - H/w, S/w): Redash- Datum for querying, Google analytics.

Objectives of the project: Analyzing the performance of Editage 2.0 and it's impact on

business.

Major learning outcomes: Developed problem solving skills. Learnt retrieving data from huge

data sets and analyzing trends of the data which gave a clear picture into the field of data

analytics.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Cactus

Communications is an employee-centric company. The work environment here is highly

conducive for learning and development. The product team has been supportive in the entire

course of internship. The interns were also given equal responsibilities to that of the full time

employees. Having worked for an MNC prior my MBA, I observed many differences in the work

environment in Cactus Communications. The organization is highly transparent and the voice of

each employee is respected here.

Academic courses relevant to the project: None.

PS-II Station: CACTUS Communications - Product Management &

Software Dev., Mumbai

Faculty

Name: Pravin Yashwant Pawar

Student

Name: DA SILVA JOSEPH FRANCISCO (2016A7PS0282G)

Student Write-up

Short summary of work done during PS-II: Worked on the following projects,

- Browser compatibility checker for TypeScript: Checks TS code for compatibility with a given list

of supported browsers and browser versions. Integrates with the VS Code IDE so that any

issues detected appear as warnings in the editor.

- Custom Angular schematics: Automating common development tasks involving creation of

new files with skeleton code.

- Smart URL routing library for Angular applications: Detects mistyped URLs and provides an

error page with suggestions or automatically redirects to the correct page.

- Analytics and logging library for Angular applications: Provides a unified API for reporting

analytics events from applications to service providers (Google Analytics, Facebook etc.).

- Dynamic form generator: Generates dynamic web forms from JSON-based models.

Tool used (Development tools - H/w, S/w): Angular, TypeScript.

Objectives of the project: To develop browser compatibility checker for TypeScript, Custom

angular schematics and applications.

Major learning outcomes: Web application frameworks, single-page application (SPA)

architecture, dependency injection as a software design pattern, static code analysis, design of

library APIs, how code is managed in business environments (use of Git version control system,

continuous integration), importance of code quality and testing.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: A flexible and

employee friendly working environment. Highly dynamic technology team willing to adopt the

latest technologies. Expectations are high when it comes to the quality of the work done.

Academic courses relevant to the project: Object Oriented Programming.

PS-II Station: CEG Limited, Jaipur

Faculty

Name: P Srinivasan

Student

Name: GONE ASHISH LAXMIKANT(2018H1430070P)

Student Write-up

Short summary of work done during PS-II: I was working on designing of prestressed girders.

Tool used (Development tools - H/w, S/w): STAAD-Pro.

Objectives of the project: Optimisation of design of box girders.

Major learning outcomes: Prestress design.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Employees here are helpful.

Academic courses relevant to the project: Prestress concrete structures.

PS-II Station: Central Electronics Engineering Research Institute, Pilani

Faculty

Name: Pawan Sharma

Student

Name: Vaibhav(2016B5PS0975P)

Student Write-up

Short summary of work done during PS-II: The department allocated to me is plasma device.

My work is to construct plasma brush which is used dental treatments. For doing it, I had gone

through the literature to understand its concept and for experiments I have learnt the software

for simulation and devices usage in my experimental work and performed the experiments for its

analysis.

Tool used (Development tools - H/w, S/w): Oscilloscope, flow meter, high voltage probe, gas

cyllinder operation, high voltage power supply.

Objectives of the project: Analysis of plasma brush.

Major learning outcomes: I have learnt to operate many types of devices used in experimental

works.

Details of papers / patents: In this study research papers of plasma brush are used.

Brief description of working environment, expectations from the company: Working

environment is good.

Academic courses relevant to the project: Electromagnetic theory, atomic and molecular

physics and plasma physics.

PS-II Station: Central Leather Research Institute (CLRI), Chennai

Faculty

Name: Glynn John

Student

Name: DUSANE APURVA CHANDRASHEKHAR(2018H1460239H)

Student Write-up

Short summary of work done during PS-II: I worked on the development of haloperoxidase

mimetics to combat biofouling and other potential medical applications. In this, I developed a

nanozyme which is basically an inorganic nanocomplex with enzyme mimetic activit; based on

the material used for synthesis of the nanomaterial as well as its morphology the enzymatic

activity changes. The nanozyme I developed was dual functional with haloperoxidase as well as

oxidase activity. This activity took almost seconds to exhibit and was deemed to be beneficial

against biofilms observed on surface of medical devices, biofouling observed at the base of ship

hull as well as useful as an inorganic antibiotic therapeutic agent. This nanomaterial was

characterized further by Powder XRD and Transmisson Electron Microscopy; we also validated

its haloperoxidase as well as oxidase activity using kinetic experiments that I designed and

determining their K_m values. Simultaneously, I also worked on a review on COVID-19 with a

team of virologists.

Tool used (Development tools - H/w, S/w): OriginPro8.5, UV-Vis chemstation software,

EndNote7, EndNote9, Reaxys.

Objectives of the project: Cost-effective, least toxicity and robust approach to combat biofilms,

biofouling and antibiotic application.

Major learning outcomes: > Learned bio-inorganic chemistry and its interdisciplinary approach

towards healthcare industry.

> Learned to design experiments.

> Learned various softwares such as OriginPro8.5, UV-Vis chemstation software, EndNote7,

EndNote9, Reaxys.

Details of papers / patents: Proposal for review article has been submitted.

Brief description of working environment, expectations from the company: There is a lot

to learn from these scientists, each and everyone is very meritorious with their credentials in

their respective fields. The Ph.D and Postdoc students are very helping, you'll get to learn a lot

and have many relevant scientific discussions with different view points. There are generally

events held at CSIR where they invite many reputed scientists, if you're keen enough you can

approach them and learn something interesting from their field of expertise.

Academic courses relevant to the project: Instrumental Methods of Analysis and Advanced

Physical Pharmacy.

Name: PANCHAL DHRUVISHA SURESHBHAI(2018H1460240H)

Student Write-up

Short summary of work done during PS-II: The novel supramolecular hydrogel was prepared

using low molecular weight compounds such as amino acid. Suitable characterization methods

were performed. Interestingly, the prepared hydrogel exhibited selective anti-microbial activity

against gram-positive bacteria. Apart from biological activity, the syneresis property of hydrogel

was also allowed us to prepare the hydrogel with host molecule such dyes as toxic materials

present in the industrial wastewater.

Tool used (Development tools - H/w, S/w): AFM, CD, FT-IR, HPLC.

Objectives of the project: To prepare supramolecular gel from low molecular weight

compounds such as aminoacids and explore potential use of prepared aminoacid

supramolecular gel in various fields.

Major learning outcomes: Ability to design and develop formulations. Ability to perform

physico-chemical characterization of the prepared formulation. Learned the operation of various

instruments. A thorough idea about the low molecular weight compounds used to develop the

formulation.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: CSIR-CLRI is

an excellent place for learning and research. The working environment was motivating and

amicable. Scientists and research scholars were easily approachable. Every day you get to

learn something new. Your work was recognized and appreciated well.

Academic courses relevant to the project: Instrumental methods of analysis, Advanced drug

delivery system, Advanced physical pharmacy.

PS-II Station: Cisco Systems (India) Pvt. Ltd - Software Engineering,

Bangalore

Faculty

Name: Raja Vadhana P

Student

Name: SHIVA TRIPATHI(2014HS400401P)

Student Write-up

Short summary of work done during PS-II: Demonstration of POC (proof of concept): OTN

switching implementation of NCS1004 router. It involved working on the XR IOS - network

operating system of Cisco for its routers and a line card application which runs on the intel

FPGA's. Got to know the different layers of XR and the way it interacts with the lower layers of

hardware (FPGA). On the line card application, implemented the FPGA related slice and graphs

details. Got to know the optical domain of networking in depth including the OTN protocol. Also

worked on memory related issues in embedded systems using a tool called valgrind under

GNU.

Tool used (Development tools - H/w, S/w): Valgrind (GNU), XR IOS (Cisco OS), NCS1004

platform (Cisco), Line card application (developed by Cisco used for Intel FPGA's).

Objectives of the project: To demonstrate a proof of concept: OTN switching implementation

of NCS1004 router.

Major learning outcomes: Network operating system (XR IOS), Memory issues debugging

using valgrind, NCS platform routers of Cisco, Optical networking concepts.

Details of papers / patents: No, project might be useful for Cisco's future product development

feature.

Brief description of working environment, expectations from the company: Very friendly

and easy to approach team and higher management. Regular meetings with manager and

mentor made the learning process comfortable. Focus was given on my learnings rather than

completing the projects on deadlines. Flexibility to switch project was also provided.

Academic courses relevant to the project: Device drivers (in ref to Linux), Embedded system

design, Reconfigurable computing (some basics of FPGA architecture).

Name: PRIYANSHU JAIN(2015B4A70379G)

Student Write-up

Short summary of work done during PS-II: My main area of work was related to data

visualisation. I worked on Email threat reporting and analytics. I created a sankey chart which

showed the complete mail flow pipeline of any incoming mail passing through Cisco Email

Security Appliance (ESA). Further analysis of the chart was also done to suggest / recommend

changes in policy configurations for the end user.

Tool used (Development tools - H/w, S/w): D3 Javascript Library, MS Excel.

Objectives of the project: Analyse and report Cisco ESA's customer traffic data.

Major learning outcomes: Improvement in data visualisation and analysis skills. I also learnt

D3 Javascript library which is very useful to create various interactive graphs / charts.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: The workplace

is very good. Culture of the company is awesome. There is a good work-life balance. Regular

events were also organised to make the internship experience exciting. All the necessary

facilities were provided and colleagues are really helpful.

Academic courses relevant to the project: Data structures and algorithm.

Name: ARCHIT MITTAL(2015B5AA0620H)

Student Write-up

Short summary of work done during PS-II: Made a chatbot for integrating different domains

of department onto a single platform. Also, did full stack web development to make a platform to

ease query result fetching for the department people easy.

Tool used (Development tools - H/w, S/w): Python, flask, html, css, javascript, ML.

Objectives of the project: To integrate different platforms to a chatbot and to develop a full

stack website to ease tasks of users in department.

Major learning outcomes: Learnt to develop a chatbot with a supervised learning model

Got practical exposure of theory learnt in ML course

Writing a scalable and optimized code

Learnt using API, making requests and writing regex

Learnt integration of Frontend + Backend + Database

Writing optimized algorithms

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Working

environment was good. The expectations of manager were to be kept in mind. There was no

strictness on time but tasks were expected to be completed.

Academic courses relevant to the project: ML, DBMS, DS.

Name: PRAKHAR JAIN(2016A7PS0047H)

Student Write-up

Short summary of work done during PS-II: Deployed Intersight Onprem on a VM and set up

ELK stack on it, configured filebeat to send logs directly to ElasticSearch cluster, designed the

basic workflow and implemented the code for log analyser, tested log analyser's API calls

through postman, performed unit testing using Go test and Gomock libraries.

Tool used (Development tools - H/w, S/w): Golang, ELK stack, Docker, Kubernetes,

Postman, Bitbucket.

Objectives of the project: Cisco Intersight contains multiple microservices which generate

multiple logs based on the flow of execution. It can get very difficult to trace the source of an

error or even the path a particular execution took, just by looking at the logs manually

configured.

Major learning outcomes: Software development, Testing.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: The work

environment was good and the whole internship was a great learning experience. All the team

members were very friendly and easily approachable. My manager and mentor were very

supportive and co-operative throughout the internship.

Academic courses relevant to the project: Software engineering, Data structures and

algorithms.

Name: VIVEK PRATAP DEO(2016A7PS0056H)

Student Write-up

Short summary of work done during PS-II: As a part of intersight team, implemented the NFS

(Network File System) based download for the server upgrade and make changes in the

existing workflow to trigger the firmware upgrade in the server.

Tool used (Development tools - H/w, S/w): Network File System, Scp commnds, Golang, Xml,

Json.

Objectives of the project: Provide an alternative way for firmware download via NFS.

Major learning outcomes: Networking, Golang.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Working

environment is great. Work hours are flexible.

Academic courses relevant to the project: Networking , DSA.

Name: ARVETI SHIVA UMA MADHUR(2016A7PS0127P)

Student Write-up

Short summary of work done during PS-II: Parsed LSA database and created a graphical

view of the database.

Tool used (Development tools - H/w, S/w): Java Script, PHP.

Objectives of the project: To create a tool to visualize network topology using LSA database.

Major learning outcomes: In depth OSPF protocol, Segment routing.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Work area is

very friendly, healthy work hours, should know basic network protocols.

Academic courses relevant to the project: Computer networks.

Name: BANSAL ISHAN LALIT(2016AAPS0164H)

Student Write-up

Short summary of work done during PS-II: The tasks assigned to me was primarily

automation tasks to reduce the leg work being done by the Quality assurance team. The first

task was to automate the process of checking test scripts for compliance and making sure they

contained all information regarding the nature of the script and the conditions under which it is

executed. The next task needed us to develop two hooks which can be executed once the test

scripts are merged with the master codebase where the script's metadata is inserted into a

remote SQL database and the status of the test case is changed in the in-house test case

tracker. The third task was to make a web-application that could be used to review the progress

being made in the development of test scripts over the past weeks with a UI that could display

differential data and highlight the progress made over 12 weeks (or 3 months). For the fourth

task, we developed a fully automated web-tester that could recurse through the products' entire

graphical user interface (Intersight website) and identify problems and security flaws. Next, we

have developed a user interface which can obtain data relating to the test failures of intersight

regression runs from a mongoDB and display it on an easy to understand dashboard. Finally,

we developed an in-house chat-bot to improve the reporting efficacy. The chat-bot has been

critical in reducing the time gap between request and response time for all Quality assurance

engineers. It has also helped automate the process of finding runs and failures for different test

suites.

Tool used (Development tools - H/w, S/w): Python, MySQL, Flask and Selenium, GIT.

Objectives of the project: Automation and CI / CD pipeline build.

Major learning outcomes: Importance of automation, writing development code, continuous

maintenance and enhancement, CI / CD pipelining for agile delivery.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Good, positive

working environment. Intelligent team members. Good trust and vision shown by the manager.

Entrusted responsibility without hesitation. The work expected has to be top notch and needs to

be delivered in a timely fashion. The deadlines were hard but realistic. Overall, a fine learning

experience to be working with the team.

Academic courses relevant to the project: Computer programming.

Name: PUSHKAR GUPTA(2016AAPS0204H)

Student Write-up

Short summary of work done during PS-II: Adding features to support multiple debug

destinations so that a user can configure one of these based on his requirements along with

multiple features inside each of these destinations along with updating configurations of each of

the existing services caused by the new destination support. Things I learnt include

understanding various aspects of computer networking and security by working on state of the

art Cisco firewalls, technology used in the project C, Perl, Clish, Yaml, xml and writing industry

standard clean codes.

Tool used (Development tools - H/w, S/w): C, Perl, Splunk.

Objectives of the project: Connection based debugging (or conditional debugging) is an

infrastructure which is introduced in FTD that helps a user configure filtering options to confine

the volume of debugs while troubleshooting an issue. It helps filter traffic based on 5 tuple i.

Major learning outcomes: Understanding how to write clean industry standard codes and

leaning various features of Cisco propriety firewalls mainly the FTD along with witnessing the

real world impact and use of these firewalls for cybersecurity.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Cisco is one of

the leading organisations in the field of networking hardware and software and is great place to

work for understanding and creating a career in computer networking.

Academic courses relevant to the project: Computer networking, Operating systems, C

programming.

Name: NAGA DIGVIJAY KUMAR GURUVELLI(2018H1030105H)

Student Write-up

Short summary of work done during PS-II: Syslog is a protocol defined in the RFC 5424, its used to log a device's event messages to a server for storing its state through which we would know what has happened within a system. For an administrator to manually read through all these log records it would be a very tedious task incapable for a human being. By developing an algorithm with learning capabilities issues such as, identifying the abnormal logs, linking incidents can be done much faster and also the algorithm could be modelled to help in predicting the future failures which could happen in the devices which are logging these messages. In summary to reduce the MTTR (Mean Time to Repair) in case of a failure or imminent failure in the network.

Tool used (Development tools - H/w, S/w): Machine Learning, NLP, Statistical tests, Python/R Languages, Splunk.

Objectives of the project: The project's objective is to design intelligence which will aid engineers in pinpointing and understanding with a greater ease on what is happening within their networks.

Major learning outcomes: How an end-to-end analytics dev and deployment pipeline is done, and a lot more useful tech / etiquette learnings.

Details of papers / patents: In the process of filing a patent.

Brief description of working environment, expectations from the company: I was interning in the D&A org of Cisco, the team which I was part of kept my spirits and interest higher and growing everyday for the project. There was always some exciting work to do, also the student's curiosity and ideas were always nurtured and listened to by the team. Cisco provides ample time to learn and up skill in areas where we are lacking as well as makes sure the projects we are working on are put into production.

Academic courses relevant to the project: Advanced data mining, Artificial intelligence.

Name: G ASHWIN(2018H1120266P)

Student Write-up

Short summary of work done during PS-II: The work comprised of proper assessment of

incoming calls to understand whether the IP address from where a call is coming is from a

legitimate user or from a spammer.

To prevent and detect spam calls from affecting important meetings, the following steps have

been considered,

Write a real-time streaming program to extract and analyze relevant data from incoming

events

Generate a notification whenever an IP address is deemed as potentially spam IP

o Compute threshold for different times for events coming from an IP

o Data will be artificially fed to the streaming job

• Create a blacklist for spammers and whitelist for valid customers

Tool used (Development tools - H/w, S/w): Apache Flink, Docker, Jenkins, Scala, Pyspark.

Objectives of the project: To prevent and detect spam calls.

Major learning outcomes: Understood the functioning of a full data pipeline along with CI/CD

aspect.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Everyone in

the team was very friendly, people are willing to help when needed. Just like any other

company, we are expected to complete the tasks we are given. Webex meetings are used to

collaborate and keep up with current status of work.

Academic courses relevant to the project: Object Oriented Programming, Machine learning.

Name: GHETIA NIMMI GOVINDDAS(2018H1120276P)

Student Write-up

Short summary of work done during PS-II: Learned angular, git, scrum model, cicd pipeline

and rest apis.

Tool used (Development tools - H/w, S/w): Spring Suite, VS Code, Mysql workbench.

Objectives of the project: Creating a portal for cisco partners for easy access to resources.

Major learning outcomes: Learning agile method, code reviews and understanding features.

Details of papers / patents: Not applicable.

Brief description of working environment, expectations from the company: Company involved us in the daily stand ups, updating tasks on rally for each sprint, gave cisco resources and access to start working on the project. They started with basic testing framework so that we can get end to end view about the project, then gave sessions for the on project purpose and architecture. After that they gave us sufficient time to learn new technology and to present a small demo on whatever we were learning and gave continuous feedback which helped us with faster learning curve. We presented the demo and started helping team with generating test reports and slowly ramped up with understanding the project more deeply and started contributing in the main project as developers. They helped us whenever we were stuck and mistakes were welcomed as a fresher, allowing us to understand the cisco guidelines and helped us to learn IT standards. Started with giving small task like writing junit test cases to understand the backend fully for 1 sprint and then I started developing apis on the backend just like other cisco employees. Then mentor guided us to understand the deployment environment where these features were deployed in local environment for our project release. They also included us in grooming sessions, spring plannings from day 1 itself, which initially was just filled with cisco buzzwords but later on we were able to understand all the features that were to be designed. It was a great experience to phrase from a fresher to being treated as a cisco employee. Managers, mentors and other team members were always ready to help us out whenever needed, but also taught us adapt to environment where we won't be guided for each

and every step by someone and take responsibility of our own work. They taught us how to

think and proceed with work instead of helping us directly with writing code or providing direct

resources, by providing hints.

Academic courses relevant to the project: Object oriented analysis and design was a good

course and helped with understanding design patterns followed in the project frameworks.

Name: Vasanth S(2018H1230157G)

Student Write-up

Short summary of work done during PS-II: Worked in a security project which restricts the

access of users trying to access resources that they are not supposed to. The project is an

automation tool which intelligently fixes this security vulnerability.

Tool used (Development tools - H/w, S/w): Django, Python, Django Rest Framework, Redis.

Objectives of the project: Fixing a security vulnerability.

Major learning outcomes: Technologies and tools.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Good work

environment.

Academic courses relevant to the project: No.

PS-II Station: Cisco Systems (India) Pvt. Ltd. - Hardware, Bangalore

Faculty

Name: Raja Vadhana P

Student

Name: Vatte Bhaskar Reddy(2018H1230172G)

Student Write-up

Short summary of work done during PS-II: I am in a physical design team, initially I had some

sessions to learn about the concepts in physical design and concepts specific to Cisco flow.

Then later, I worked on macros placement for a block to reduce the congestion to improve

timing. For another block, I mainly worked to reduce DRC's and shorts in multiple iterations by

applying different blockages in each iteration.

Tool used (Development tools - H/w, S/w): Innovus.

Objectives of the project: The main objective of physical design flow is to complete the layout

for design and get GDS II file with no timing violations, less power consumption and with

minimum area.

Major learning outcomes: Since I am new to physical design, from first day of my internship I

started learning all the concepts related to flow. I learnt all the concepts required to physical

design flow. I learnt all the settings in PNR flow in Innovus tool. Learnt scripting in tcl language. I

understand and learnt all the techniques to close the block with no timing violations, less

congestion and no DRC's and shorts.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Working

environment in Cisco is very good. We can ask the doubts to any one, they will answer very

nicely.

Academic courses relevant to the project: VLSI design, CAD for IC design, Advance VLSI

design.

PS-II Station: CL Educate, New Delhi

Faculty

Name: K. Venkatasubramanian

Brief write-up on each PS-II station: CL Educate, New Delhi is an IT-enabled education services company which has invested heavily into digital technologies like for offering innovative educational programmes at various levels. Students going for PS-II at CL Educate should be prepared with a strong foundation in Data Science, Artificial Intelligence and Machine Learning, Full Stack Engineering, using the software tools like Java and Python and their associated libraries. The industry looks for students with core technical skills in software

development and data analytics, and soft skills like communication skills, leadership skills and

people skills.

PS-II Station: Clumio India Technologies India LLP, Bangalore

Faculty

Name: Akanksha Bharadwaj

Student

Name: KURAKULA PARAMESWAR(2016A7PS0021H)

Student Write-up

Short summary of work done during PS-II: Knowledge about cloud architectures, building

APIs in golang and unit-testing them. Building UI components using react JS and testing them

using jest and enzyme.

Tool used (Development tools - H/w, S/w): Visual studio code, React JS, jest, enzyme,

golang.

Objectives of the project: To build UI components using React.

Major learning outcomes: Insight into software industry, Building APIs using golang and unit-

testing.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Opportunity to

work alongside diligent developers. The company provides all the resources needed. Being a

startup, it gives one an outlook on the complete software it is building. Also, one can work on

either backend, frontend or automation based on interest.

Academic courses relevant to the project: Object Oriented Programming, Data structures.

Name: AKSHAT MITTAL(2016A7PS0042G)

Student Write-up

Short summary of work done during PS-II: *Developed an end-to-end application using cloud

technologies and serverless web framework. Wrote both the frontend (Golang and AWS) and

backend (ReactJS) for it.

* Worked on improvements in an internal tool used by the company. Created two new

dashboards for the tool. Worked both on the backend and frontend for it. The dashboards were

deployed on the tool and usable by the company engineers. Wrote thorough unit tests for all

code.

* Worked on creating the User Interface for listing Virtual Machines for customers on the

company's application. Worked mostly on the frontend for it. Created new components using

ReactJS and functionality.

* Worked on modifying existing dashboards on the company's application for a new project

being undertaken. Worked mostly on the frontend and API. The new dashboard was deployed

and visible to cutomers.

* Worked on a proof of concept for GraphQL APIs.

Tool used (Development tools - H/w, S/w): AWS, Jenkins, Terraform, Golang, ReactJS,

GraphQL, Postman.

Objectives of the project: To develop cloud-native computer software with thorough User

Interface and testing.

Major learning outcomes: Learnt how software development in a cloud native setting works.

Learnt the importance of user interface and testing in software development. Understood the

software development process and the tools involved to make a complete end-to-end software.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: The work

environment was fast-paced. The work was on cutting-edge technologies. Interns were put

through a month of training programme in the beginning and were expected to learn the process

of developing cloud-native applications, which was to be demonstrated by solving an

assignment at the end of the training. Employees are helpful and supportive. Projects given,

even to interns have a high impact. Everyone is given autonomy and ownership of the project.

Deadlines are generally tight, but not unrealistic.

Academic courses relevant to the project: Computer Programming.

Name: VISHAL JAISHANKAR(2016A7PS0114H)

Student Write-up

Short summary of work done during PS-II: Looking into feasibility of new data sources a PoC

on backing up and restoring GMAIL mailboxes and comparing existing implementations was

done. Restore module in Outlook takes care of restoring mails into mailboxes in O365 and when

too many requests are sent to the server it is going to get throttled implying to retry after a while.

Throttling handling was not handled and I was asked to manage error and throttling scenarios to

make restore more resilient. There was a need to improve performance of restore. So using

goroutines I made the restores concurrent and using channels the errors were handled. Post

Mid Sem time was mainly utilised to work on bug fixes and improvements around the Clumio

M365 Restore Module. Feature Flag control for concurrent EWS uploads. Parallel Folder

creations in case of large numbers of folders and feature flag control. Following were the

debugging tasks.

1. Handling calendar mail uploads that were skipped earlier due to EWS upload error.

2. Draft mails to be restored as drafts and not normal mails.

3. EWS call failure due to different Email Id and UPN.

Tool used (Development tools - H/w, S/w): AWS Lambda, Jenkins, Golang.

Objectives of the project: Improvements and bug fixes for Clumio exchange restore module.

Major learning outcomes: Writing production ready code, Unit testing, CI/CD pipelines.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Strong culture

values followed at Clumio. Everyone is helpful in case of doubts. Company values ownership of

the work done by an employee. It encourages to ask questions and get them clarified.

Academic courses relevant to the project: Object oriented styled programming in golang.

Name: SARVESH SUDIN KAKODKAR(2018H1030046G)

Student Write-up

Short summary of work done during PS-II: Worked as a full stack developer. Writing code for a distributed cloud native architecture to deploy and maintain microservices in the cloud. These microservices are deployed on docker container which is orchestrated using kubernetes. All the above microservices communicate with each other using GRPC / SQS protocols and provide REST HTTP APIs for the UI to consume. The UI is build as a react app with typescript as the language of use and Redux for state management. Unit tests are written by the developer.

Tool used (Development tools - H/w, S/w): GoLang, React, Typescript, Redux, Jenkins, Terraform, Kubernetes.

Objectives of the project: Objective was to retrieve data from the working product to be displayed for the support environment.

Major learning outcomes: Writing industry level code, great culture, agile development, reviewing code.

Details of papers / patents: Nil.

Brief description of working environment, expectations from the company: Company is still growing with a startup culture build from ground up by industry experts. Main focus is on honesty and trust. HR is proactive and always ready to help with any work place related issues. Employees are ready to help without hesitation and explain the concepts in a clean manner.

Academic courses relevant to the project: Cloud computing, Data structures and algorithms, Advanced Operating Systems, Computer networks.

PS-II Station: Collegedunia Web Pvt. Ltd., Gurgaon

Faculty

Name: Ashish Narang

Student

Name: AKSHAY ASTHANA(2015B5A30673H)

Student Write-up

Short summary of work done during PS-II: I worked on fetching and backing up our data from

the API of the third-party tracking platform that our uses, for future uses of our in-house made

tracking platform. After that, I worked on benchmarking of redirect times for various tracking

platforms and their offers, to monitor and analyze their performance and to compare the

performance of our platform with others tracking platforms in the market.

Tool used (Development tools - H/w, S/w): NodeJs and various javascript libraries.

Objectives of the project: To backup our data on our cloud. To monitor the performance of our

platform.

Major learning outcomes: Learned about back-end APIs, NodeJs, Grafana, InfluxDB,

Telegraf, monitoring and visualizing performance of webapps.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Working

environment was very open. Anyone could talk to anyone, anytime. Everyone was very helpful

on my team (3.14 Digital). During work from home period, communication was clearly

maintained. Everyone used to respond very quick to my messages and emails.

Academic courses relevant to the project: None.

Name: NIMANSHA(2016A1PS0492H)

Student Write-up

Short summary of work done during PS-II: Apart from Collegedunia, there are certain other

products that come under Collegedunia. One such product is CarHP, it is an online research

and sales portal for vehicles centered around us. I was a part of the CarHP Tech team. I have

worked to achieve several objectives in order to improvise different aspects of the website. I've

worked to improve the admin portal for the ease of the content team and designed a database

to shift certain statically stored data to dynamic storage. Apart from these, I've worked to design a URL controller in order to activate / deactivate and keep track of activated URLs across the

website. Also, I've worked to interlink different sections of the website so as to improve the user

experience.

Tool used (Development tools - H/w, S/w): Laravel 5.6 (PHP Framework), PHP,

PHPMyAdmin (for MySQL Database), MongoDB, Redis, POSTMAN (for testing APIs).

Objectives of the project: The main objective of the project was to improvisation in the

functioning of websites handled by CarHP team, Collegedunia and to optimise the page load

speed.

Major learning outcomes: Working on the project required a basic knowledge of PHP. I learnt

basics of MongoDB and functioning of Redis. In addition to this, I got to learn the working of

APIs and how we can use postman to test the API hits.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: The working

environment is fine. Slightly hectic but good learning experience. You'll get to enhance your skill

set.

Academic courses relevant to the project: DSA, DBMS (SQL).

PS-II Station: Confluent India Pvt Ltd., Bangalore

Faculty

Name: Pradheep Kumar K

Brief write-up on each PS-II station: Required more knowledge on Artificial Intelligence,

Quantum Computing, Augmented and Virtual reality, Blockchain.

Student

Name: SHUBHI JAIN(2015B4A70317G)

Student Write-up

takes the Protobuf telemetry data from Kafka and writes it to BigQuery. Initially, when the legacy Blueapron Protobuf converter was being used to publish data to BigQuery only partial data was getting written. I had to figure out the fault, correct it and ensure that all the data gets written to BigQuery successfully. The changes that were made were tested in the cloud environment and then merged after approval. The data obtained from the Blueapron converter was simply deserialised but not formatted. This data was difficult to read and query, hence I had to develop a new converter. This converter deserialises the data and generates a schema based on user

Short summary of work done during PS-II: I worked on the Protobuf telemetry pipeline which

requirement. The data obtained from the deserialisation is then processed according to the

schema. A final record is constructed and sent to be written to BigQuery. This converter was

rigorously tested on the cloud environment along with all the user configurations that were made

part of it.

Tool used (Development tools - H/w, S/w): Docker, Kubernetes, BigQuery, Confluence,

Protobuf.

Objectives of the project: 1. Ensure all the telemetry pipeline data gets written to BigQuery

successfully. 2. Develop a converter that deserialises the Protobuf telemetry data, converts it to

a simplified form, generate a configurable schema for the same and publish the data.

Major learning outcomes: I learned how to write good quality optimised code and test the

same. I learned new technologies like Kubernetes, Docker, Kafka, BigQuery and Protobuf. I

learnt how a converter is developed and how things are run in a cloud environment. I also learnt

how to work in a global team set up.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: The working

environment at Confluent was flexible and everyone in the team was helpful. Also, not only was

in touch with the India team but was also in constant discussion with the teams abroad

regarding the project.

Academic courses relevant to the project: Yes a little. But mostly I acquired knowledge apart

from what is taught in the courses. However, the knowledge obtained from the courses helped

me wrap my head around these new concepts quicker.

Name: PRAJWAL RAVISHANKAR(2016A7PS0089H)

Student Write-up

Short summary of work done during PS-II: My project was to design and create FTPS source

and sink connectors. Connectors are programs that move data from an external system to

Apache Kafka and vice-versa. Pure Java was used to code the connectors. You own the entire

project, from design to development to testing to release for public usage. Code was deployed

into production and the connector is available on Confluent Hub for trial.

Tool used (Development tools - H/w, S/w): Java, Github, Jenkins, Docker, IntelliJ.

Objectives of the project: Creating FTPS source and sink connectors.

Major learning outcomes: Creating FTPS source and sink connectors.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Well equipped

office, though slightly small and new. Helpful and friendly people. The company expects quality

work at a reasonable speed.

Academic courses relevant to the project: OOP, Computer networks, DSA.

PS-II Station: Credit Suisse - Credit Analytics, Mumbai

Faculty

Name: Bandi Venkata Prasad

Student

Name: ANSHUL KUMAR KAUSHAL(2016A4PS0207G)

Student Write-up

Short summary of work done during PS-II: My main responsibilities during the internship

included helping the team in solving pre-deal analysis requests from different FOs from around

the world. The deals could be as simple as a collection of plain vanilla interest rate swaps to the

more complex ones like credit default swaps, equity return swaps or Repo trades. My work also

involved helping the team with the automation of the development of proxy figures for different

types of plain vanilla trades for different notional values, currencies and tenors. All of this fell

under the ambit of Credit Risk Management & the role could be broadly classified as a Credit

Risk analyst role.

Tool used (Development tools - H/w, S/w): Excel-VBA, SQL.

Objectives of the project: Help the team perform their BAU on a daily basis & automate the

process for the plain vanilla trades.

Major learning outcomes: 1. Gained hands-on practical experience about the inner workings &

functionings of a bank.

2. Applied theoretical knowledge of Excel, SQL to practice and learnt a thing or two about

automation.

3. Learnt a lot about teamwork & taking care of different stakeholders.

4. Gained some insight about the practical aspects of different types of trades & transactions.

Details of papers / patents: I submitted a report & made a presentation about my work. No

papers / patents were filed.

Brief description of working environment, expectations from the company: I was fortunate

enough to be placed into a team that was closely knit, and where all of the team members were

quite helpful. They were supportive in helping me adjust to the company's setup-rules, policies

and internal tools, all of which were quite new for me. They respected each other's priorities and

the working environment was great overall. The amenities provided were also very good and I

was quite surprised at the high number of volunteering events organized by the firm. It showed

that they really cared about giving back to the society, simultaneously providing their employees

with an opportunity to do the same.

Academic courses relevant to the project: NA.

PS-II Station: Credit Suisse - Global Market Risk Management, Mumbai

Faculty

Name: Bandi Venkata Prasad

Student

Name: ISHIKA SOMANI(2016A1PS0698P)

Student Write-up

Short summary of work done during PS-II: 1. Worked in market risk management with scenarios stress testing team, generating reports on risk exposures of the firm based on daily market moves and positions taken.

- 2. Stress testing involved using historical moves in market or forward looking moves (simulated moves) to generate profit and loss numbers for the firm based on its positions in present.
- 3. Particularly worked on analysis and reporting of vega risk and how daily trades and market moves changed the exposure.
- 4. Also worked on capturing complex risks such as cross gamma risk in equity-rates products to see how much capital must be kept for liquididating them in case of adverse movements.

Tool used (Development tools - H/w, S/w): Excel, PLSQL, company's internal softwares for VaR calculations and getting sensitivity numbers.

Objectives of the project: There wasn't a fixed semester long project, but rather daily analysis and reporting.

Major learning outcomes: 1. Learnt about a variety of structured financial derivatives (autocallables, barrier options etc) and their multiple risk exposures across asset classes (equities, FX, rates, commodities) and sensitivities (delta, vega, gamma, cross gamma, theta).

- 2. Risk calculation (as Scenario P&L and VaR) and the its impact on the trades happening subsequently and capital requirements to liquididating.
- 3. Excel as a powerful analysis tool, making Pivot tables and Macros, along with other functions. Also learnt basic SQL queries.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Company culture was nice and teammates were very friendly and cooperative, I had frequent learning sessions with them, and they were very approachable if I had questions or doubts. Expectation from the team was basic derivatives knowledge, otherwise there was enough time given to learn work specific details. Also the working hours (8 hours on avg) were decent.

Academic courses relevant to the project: Derivatives and risk management, Financial engineering.

Name: KARAN AVASTHI(2016A7PS0092P)

Student Write-up

Short summary of work done during PS-II: Analysing and reporting CS portfolio positions

w.r.t. market risk capital, VaR, RWA, RNiV. Analysis of strategies followed by front desk and

assessing the impact on the portfolios, analysing market moves and their impact on capital,

reporting the portfolio and risk metrics of Credit Suisse across businesses. Also automated

various risk reports using Excel VBA and Python.

Tool used (Development tools - H/w, S/w): Excel, Excel VBA, Python, Bloomberg, Some in-

house Credit Suisse Softwares.

Objectives of the project: Risk analysis and reporting. Automation of risk reports and models.

Major learning outcomes: Gained practical knowledge about risk and other domains of

finance. Also got a huge exposure to the corporate office culture.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Credit Suisse

has a traditional corporate office culture however they don't differentiate between a full-time

employee and an intern. Expect to be handed over a lot of responsibility and work when you

join. You will have to go through a lot of learning modules and training.

Academic courses relevant to the project: FRAM, DRM.

PS-II Station: Credit Suisse - International Wealth Management, Mumbai

Faculty

Name: Bandi Venkata Prasad

Student

Name: SAHIL MANTRI(2015B3A10377G)

Student Write-up

Short summary of work done during PS-II: You will be expected to do a wide range of

research projects, which includes information gathering, financial statement analysis and

understanding industry value-chain. To work on thematic ideas by understanding the

requirement, brain-storming on possible macro and micro impact, finding relevant data from

various sources and submitting the conclusions. To support the team in preparing financial

models, report writing and data mining.

Tool used (Development tools - H/w, S/w): Excel and Powerpoint.

Objectives of the project: To understand alternative investment industry.

Major learning outcomes: Private equity, Hedge funds, Commodities and real estate.

Details of papers / patents: PE performance and trends.

Brief description of working environment, expectations from the company: Positive, Good

people and Lots of learning.

Academic courses relevant to the project: BAV.

PS-II Station: Credit Suisse - Prime Services, Mumbai

Faculty

Name: Bandi Venkata Prasad

Student

Name: AKHILESH MUKHEDKAR(2015B3A10617H)

Student Write-up

Short summary of work done during PS-II: Understanding components and functions of

investment banking, Fundamentals of financial reporting, Concept of short selling and trading

revolving around it, Inventory management, Client analytics, Index rebalancing.

Tool used (Development tools - H/w, S/w): Excel VBA.

Objectives of the project: Understand inventory management and stock borrowing and

lending.

Major learning outcomes: Visibility to how an investment bank acts as a market maker.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Mentors and

VPs are constantly inspiring the interns.

Expectations - Sincerity, hard Work and most important they seek people who show interest in

the work given.

Evaluation is based on how one reacts to challenges and learnings derived from it.

Academic courses relevant to the project: SAPM, DRM, FM, Mathematics I,II &III.

Name: JAYESH SANJAY MASAND(2015B3AB0634P)

Student Write-up

Short summary of work done during PS-II: The work at the department was with client analytics, business analytics, risk advisory and soft dollars teams. My work with business analytics majorly involved automation of existing reports (daily / weekly) with the help of excel macros by gaining understanding of the base of the report. With soft dollars, we built a pricing framework for existing CSA which may be a huge cost effective measure for the company by analysing the trade data of 2019. Risk advisory and client analytics involved preparing reports as a daily deliverable and updating queries for data sets used for client facing reports using SQL. I also prepared a tableau dashboard for risk advisory team for understanding exposures across different parameters.

Tool used (Development tools - H/w, S/w): Excel, Excel Macros, SQL, Tablea.

Objectives of the project: Understand existing processes and find a way (potentially through Macros) to make it more efficient. Find trends in the datasets as a reaction or in anticipation to market moves and improving the anonymization criteria for existing datasets.

Major learning outcomes: Soft skills (Communication, Self-evaluation, team-work, etc.), Excel (intermediate-advance level), Excel - macros, SQL (practical application), Tableau.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The hours were longer as compared to any other intern in the firm and it is not just for the interns but permanent employees as well. They expect you to deliver on time even if it requires working overtime (coming in early or leaving late). As CS being a multinational financial services firm, they are strict about compliance. Most of the external sites are blocked so you can't browse anything other than the essentials. Having said all of that, the team members are very supportive and so are the managers. They understand your situation and guide you in the best possible way. As an intern in the organization, they suggest you appropriate tasks that may benefit you the most. Structure of the organization is rigid but the higher level managers are quite approachable and open to suggestions. Overall, the experience on all levels was really good for me.

Academic courses relevant to the project: The academic courses help up to an extent. We

had a few training sessions with the team leads at the start of the internship (quite flexible).

These training session were to understand the work each team does and to understand the

business properly.

Name: NATASHA SINGH(2016A2PS0475H)

Student Write-up

Short summary of work done during PS-II: I worked with the risk management team to

complete my scenario validation project. I was given the task to validate the impact of a

scenario on the portfolio that is obtained from their external tool vendor is in line with the

expected impact. I understood the MDS file structure and its various interpretations. Task was

to validate the full revaluation results using the partial revaluation results.

Tool used (Development tools - H/w, S/w): Their Internal tool, MS Excel.

Objectives of the project: To validate full revaluation result using partial revaluation result.

Major learning outcomes: Major learning was how market observed variables like yield, swap

rate, CDS spread etc are correlated to relevant financial matrices.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The team was

very friendly and helping. They guided me throughout the project and gave me several feedback

which enhanced my learning.

Academic courses relevant to the project: NA.

PS-II Station: CtrlS Data Centre Pvt. Ltd., Hyderabad

Faculty

Name: Chennupati Rakesh Prasanna

Student

Name: MKSAMRUTHAVARSHINI(2016A7PS0027H)

Student Write-up

Short summary of work done during PS-II: Learnt Azure DevOps automation tools for

continuous integration and continuous deployment. Learnt Terraform, an infrastructure as code

tool to create and maintain Azure resources. Used Jenkins to create, schedule builds and to

create CI/CD pipelines.

Tool used (Development tools - H/w, S/w): Microsoft Azure, Terraform, Jenkins.

Objectives of the project: To learn to use different DevOps tools to automate slow and manual

software release process from build to deploy.

Major Learning Outcomes: Learnt important automation tools such as Jenkins, Terraform and

Azure DevOps services.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Work was

mainly based on Microsoft Azure. Good place to work for people interested in DevOps /

automation.

Academic courses relevant to the project: DevOps tools are not relevant to the Academic

courses studied in the college.

PS-II Station: Cypress Semiconductor India Pvt. Ltd., Bangalore

Faculty

Name: Satya Sudhakar Yedlapalli

Student

Name: Sahana H G(2018H1400117G)

Student Write-up

Short summary of work done during PS-II: Worked on capacitive sensor technology, theory

and firmware design techniques. Sliders are used in applications where linear increment or

decrement sensors are required. Capacitive sensor slider was tuned to obtain equal sensitivity

among all the segments of the sliders. The tuning methodology was publicly released as a code

example. Worked on architecture techincal reference manual for the PSoC device.

Tool used (Development tools - H/w, S/w): PSoC 4 MCU, JLink, IAR workbench IDE, PSoC

creator IDE, Modus toolbox IDE.

Objectives of the project: The main objective of this project is to get familiarized with the

CapSense sensing technology and to tune the slider widget to ensure an even response across

the entire slider and document the tuning procedure in the form of a code example.

Major learning outcomes: Capacitive sensing technology, PSoC device architecture, General

coding best practices and Firmware techniques.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Good work-life

balance and a good helpful team to work with. Gained a lot of knowledge during these 5

months.

Academic courses relevant to the project: Embedded systems, VLSI test and testability.

PS-II Station: DBOI - Finance, Mumbai

Faculty

Name: Krishnamurthy Bindumadhavan

Student

Name: SHUBHI JAIN(2016A3PS0326H)

Student Write-up

Short Summary of work done during PS-II: I worked in the business finance division of DBOI, Mumbai. My day started with checking whether the jobs (basically a deed of pricing various securities) had ran without any errors or not, and if there were any, we have to inform the respective team about error and work on getting it error-free. After that, I had to work on the books that I was allotted- this varies from person to person. I worked on two books, one was a fairly easy internal book and the other book - CPM that is one of the most complicated book of business finance which acts as a barrier towards its automation. We have to calculate the risk for the previous trading day and send it to the trader so that she / he can make strategies accordingly. After that, the attributed PnL - which is followed by mostly every financial corporation had to be drafted. This part was tricky. If the driven PnL matched with the trader, it is your lucky day, otherwise you will have to think deep to find out the mistake But this also leads to a lot more learning part.

Tool used (Development tools - H/w, S/w): Visual basic, Excel, Internal DB softwares.

Objectives of the project: To understand the working of CPM desk.

Major learning outcomes: I got a real-time exposure to an investment bank and how it functions there. Disclaimer - it is not at all like it is shown in the movies, at least the middle office. I got better at dealing with people and have enhanced my soft skills. Also, I got to know what happens after the trader is done.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Work

environment was pretty organized and people are concerned about their work. They enforce

you to explore and learn everything on your own- which can prove to be very beneficial.

Academic courses relevant to the project: FRAM.

Name: MOHIT MUSKAN(2016A5PS0736H)

Student Write-up

Short summary of work done during PS-II: I was working in rates department which comes

under product control department of DBOI. As I was trusted with complex process so my work

generally revolved around doing daily BAUs. It was a really wonderful experience. It's great

opportunity to learn about how investment bank functions.

Tool used (Development tools - H/w, S/w): Excel, Macros, Python, SQL.

Objectives of the project: Product Control- Daily risk and P&L.

Major learning outcomes: Valuation basics, Learnt about investing banking, Learnt about

products, Trading fundamentals, Excel, Macros, SQL, Python.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Working

environment is good. Working hours are flexible. Everyone was co-operative.

Academic courses relevant to the project: DRM, FM, FRAM.

PS-II Station: DBOI - Market Risk, Mumbai

Faculty

Name: Krishnamurthy Bindumadhavan

Student

Name: RIYA SRIVASTAVA(2016A3PS0206P)

Student Write-up

Short summary of work done during PS-II: As a part of the portfolio team of the market risk

department in Deutsche Bank, my major work entailed to automation of reports, for which my

main programming language was Python. In addition to this, there were various daily analysis

required, which could entail to cross-checking numbers across various incoming reports to

ensure there were no unexpected jumps in the numbers.

Tool used (Development tools - H/w, S/w): Anaconda (precisely Jupyter and Spider),

Tableau.

Objectives of the project: The main objective was to provide more automation to the team,

thus leading to the elimination of redundant tasks and reducing manual time input in generation

of reports. This paved way for the team members to not only further analyse larger and more

important.

Major learning outcomes: This was a boost to my skills with the programming language

Python. It also introduced me to the Tableau platform for creating and publishing reports.

Details of papers / patents: No papers or patents were pursued in the course of this internship.

Brief description of working environment, expectations from the company: The working

environment is very amicable with the team members always ready to help you out in case you

find yourself in a pickle. Not only this, the office environment is such that the interaction between

various teams also persists and the functioning of the teams being inter-dependent helps you

greatly in strengthening your network.

Academic courses relevant to the project: Partially yes, I done a few finance courses. I might

have been able to extend my work beyond automation to further analysis of financial data.

Name: ANUBHAV KOUL(2018H1490368P)

Student Write-up

Short summary of work done during PS-II: The banking industry is one of the most important

industries as far as the world's financial stability is concerned. Of the risks, the market risk is

one of the most significant part of the overall risk of a bank. This report discusses about the

market risk capital computation and the metrics of the market risk capital like value at risk,

stressed value at risk, counterparty risk and their calculation methodology. The methodology for

the analysis of the moves in value at risk which is the most significant part of regulatory capital

is also discussed in the report.

Tool used (Development tools - H/w, S/w): Excel, SAS application.

Objectives of the project: Understand tools and techniques used in credit risk analysis.

Major Learning Outcomes: • FRTB is the future for market risk assessment as VaR (Value at

Risk) is an efficient method of estimating risk, but it does have its own set of flaws. It does not

account for tail risk. It gives you an estimate for the loss but not how much. "Expected Shortfall"

scores over value at risk model because of the fact that it averages the expected risk and gives

a better understanding.

Additionally, historical simulation with full revaluation helps in an accurate calculation of VaR

for a non-linear and complex product.

Historical simulation helps one to understand VaR both in terms of sensitivity and market

events on a historic date.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: In the start of the PS, the concept of Intern was made clear to us i.e. that initiative is the key to learn anything in corporate. In DBOI, we can expect that anyone can help or refer to a person who can help given that you have to take the initiative to talk first. Work culture is pretty much same as other employees. They will treat you and expect results from you same as an employee.

Academic courses relevant to the project: FRAM, BAV & SAPM.

PS-II Station: DBOI - Valuation Control, Mumbai

Faculty

Name: Krishnamurthy Bindumadhavan

Student

Name: ARVIND M ATHREYA(2016AAPS0212H)

Student Write-up

Short summary of work done during PS-II: I am a part of rates division, which deals with fixed income securities like swaps, bonds, bond futures, repos, reverse repo, cross currency swaps, municipal bond trading, synthetic, non-linear, etc. The risk PnL is calculated overnight on DB systems and is ready for us to analyse in the morning. Every morning the attributed PnL is updated in one of the databases. The latest PnL number which are not yet confirmed officially are received. The updated numbers and the flash numbers are used to understand the daily PnL according to the desks. Once a week comparison of the desk earnings is done for the latest and previous year's earnings. Because many of the rates products are included in the derivatives section, the balance sheet is different for calculating the exposure of the positions. The numbers in all the balance sheets are updated from time to time and accordingly the forecast numbers are changed. The forecast has data mentioned which tells each trading desk how much they should earn to meet the plan and projected numbers. The teams also use the comments made by the valuation team and the book runners' team to understand the trade economics of new deals and factors that generate daily PnL for existing deals. All the comments

are summarised for weekly and monthly calls. Reports are made in accordance with the

regulatory guidelines.

Tool used (Development tools - H/w, S/w): Excel, BBG.

Objectives of the project: Daily risk and PNL is a vital part of the Deutsche Bank rates team.

The team keeps the track of the daily PnL generated by trading desks situated in Europe and

America. The team makes a plan at a particular point of the year on the revenue generation.

Major learning outcomes: From the work which has come my way during the course of this

intern ship, I have been able to understand pricing, dynamics of the various financial

instruments in detail and practically understand how they are used for various purposes. I am

also able to relate all the news and articles that I have read about ups and down in the finance

sector. I can relate to some of the things which I have learnt in college here. I have also learnt

the vast applications of excel and how powerful it is. Overall, it has been an invaluable

experience and a great learning opportunity.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: DBOI has a

very warm and welcoming culture. All employees and managers are very friendly and

approachable. One is expected to be inquisitive about the role and the corresponding tasks that

come along. We are encouraged to question the existing standards and processes used, and

come up with ways of streamlining them. However, you are expected to be punctual with our

deliverables.

Academic courses relevant to the project: DRM, SAPM.

PS-II Station: DBOI-Rating Analysis, Mumbai

Faculty

Name: Krishnamurthy Bindumadhavan

Student

Name: PARTH KADVEKAR(2015B3A40555G)

Student Write-up

Short summary of work done during PS-II: I was a part of the Leveraged and Structured

Finance (LSF) team in the Global Credit and Ratings Team (GCRT) division which falls under

DB's Credit Risk Management (CRM) division.

- Spread annual / interim financial statement data of US and Europe-based counter-parties into

a proprietary software which provided relevant ratios and key figures.

- Prepared capital structure of the company and reconciliation of its metrics like EBITDA.

- Assisted in the end-to-end preparation of a few credit rating reports towards the end of the

internship duration.

Tool used (Development tools - H/w, S/w): DB's proprietary S/W, MS Excel, Bloomberg

terminal (a few times).

Objectives of the project: To learn about DB's internal credit rating methodology.

Major learning outcomes: Holistic view of a company's structure and strategy.

- Rating process of sub-investment grade Europe & US-based counterparties.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Very helpful

working environment.

- Mentors and teammates would help understand stuff if approached.

- Very cordial senior management who can be approached for guidance anytime.

Academic courses relevant to the project: Financial management, Fundamentals of finance

& accounting.

PS-II Station: Dell R&D, Bangalore

Faculty

Name: Vineet Kumar Garg

Student

Name: PALLAVI SATPATHY(2018H1030093H)

Student Write-up

Short summary of work done during PS-II: All the Dell's products have a set of user guides

which have details about their configuration, usage, solutions to common issues the product

faces etc. Whenever a user wants any such information, he / she needs to visit the Dell's

website and search for the particular manual of the product which will give the information

required by the user. As is evident, Machine Learning can significantly reduce the manual work

here. My project was to build a chat bot, which on being a question by the user, searches all the

products information and finds out the most relevant answer and then returns this answer to the

user.

Tool used (Development tools - H/w, S/w): Keras, HTML, CSS, Javascript, Flask.

Objectives of the project: To build a chatbot for the Dell products from Dell's user guides.

Major learning outcomes: Applying fundamental concepts and methods studied in machine

learning to build a deploy-able chat-bot end-to-end.

- Effective usage of oral and written communication to achieve project goals.

Details of papers / patents: NIL.

Brief description of working environment, expectations from the company: Dell India R&D

creates a wonderful environment for learning both soft and hard skills. Their exemplary

guidance, constant encouragement and careful monitoring through the internship are the main

reasons which helped me in finishing the project.

Academic courses relevant to the project: Information retrieval, Advanced data mining,

Machine learning.

Name: NITIN VERMA(2018H1030112H)

Student Write-up

Short summary of work done during PS-II: Project 1. Local dev environment: In this project,

the objective was to run the services on the local development machine of the engineer which

were running on a Kubernetes cluster on the cloud before.

Project 2. Testing framework: In this project, I worked on writing a testing framework based on

pytest that would allow developers to test their code changes / new features locally without

having to make a docker image of the repo and uploading that image to the pods where testing

was done before

Project 3. Generating new endpoints and server code: This project revolved around generating

new restful API endpoints dynamically and generating server code for those endpoints. The

APIs were written in Go.

Tool used (Development tools - H/w, S/w): Docker, GoLang, OpenAPI 3.0, Pytest, Swagger,

GenSON, Docker-compose, Shell scripting.

Objectives of the project Improve productivity of the engineers and develop a Restful API.

Major learning outcomes: Learnt new technologies like Docker, Kubernetes and also learnt

Go programming language for one of my projects.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The working environment was very good. Even during the lockdown, everyone was supportive and helpful. This helped me getting settled here easily. There were virtual coffee sessions every tuesday that helped motivate people and boost their morale even during difficult times like this.

Academic courses relevant to the project: yes, OS and computer networking were most relevant courses.

Name: SAYALI SUNIL NIKAM(2018H1030141P)

Student Write-up

Short summary of work done during PS-II: I was working on developing an AI assistant for Dell's poweredge servers.

Tool used (Development tools - H/w, S/w): RASA open source, SSH.

Objectives of the project: Chatbot for iDRAC.

Major learning outcomes: The primary purpose of this project is to build the Q&A chatbot to improve the human interaction and performance of the iDRAC concerning its users. For this purpose, RASA open sourceframework has been used. This has given the excellent opportunity to learn and modify the chatbot according to the company's needs. Along with this activity, all other requirements needed to be included, helped me learn about REST APIs and its application, web-scraping to get the dataset needed to feed in the chatbot's learning model. Built the dataset and framework which must be fed to the chatbot. With these all, I have completed the development of the iDRAC Bot with specific requirements as product needs, almost a perfect and an effective learning model. Along with this project, I have done some other courses side by side, which really helped me to learn the python, machine learning & deep learning concepts in depth, chatbot building and understood the RASA framework thoroughly.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Everyone is

helpful, each one motivates you to compete work on time, it's a nice place to work, and a good

work-life balance.

Academic courses relevant to the project: Machine learning, Deep learning, Data science,

Operating system, Data structures, Python, etc.

Name: BHUPESH KUMAR GUPTA(2018H1120263P)

Student Write-up

Short summary of work done during PS-II: I 've been working on USB Mounting and booting

client application using WebSocket in java. I was required to create a plugin to mount USB from

local machine to the remote server using USB enumeration and SCSI, So that mounted USB

can be used in a similar fashion as the normal removable drive is like storage, adding data,

booting OS, etc. This plugin will support all OS, like windows, Linux and OS X. Needed to

connect with server virtual machine using WebSocket and read MBR (Master Boot Record) from

USB to mount USB following USB enumeration process in java using SCSI command to read,

inquire and write.

Tool used (Development tools - H/w, S/w): Eclipse IDE, JSR356 Websocket, Putty,

Wireshark, SWING.

Objectives of the project: Optimized USB mounting and Booting client application for any

remote server.

Major learning outcomes: SCSI, MBR, BIOS, UEFI, GPT, Booting, JNI, WebSocket, Writing

Optimized network file transfer code, Stress testing, USB Enumeration, USB mounting and de-

mounting.

Details of papers / patents: Nil.

Brief description of working environment, expectations from the company: Dell R&D

people are professional and allocate your expertise wise project within a week of your joining.

Infrastructure and environment development is done in parallel so no time is wasted. They

provide problem statement and purpose of the project. Knowledge transfer is done if required

any people here in DELL are approachable. Since, I was the part of the team and my project

was a POC, so I got full support from every member depending on the various part of the

project. They expect you to start working from the day your project is handed over to you

without wasting time, weekly head sup occur to check your growth and help to be given if stuck

in between. Before starting to work on any project it is expected to sit with manager and mentor

talk about the solutions and pick the best solution and disadvantages, if any. Once manager

approval is done then only proceed with the development of project. It is expected to make

documents for everything related to the project and get it reviewed by the mentor.

Academic courses relevant to the project: OS, JAVA patterns.

PS-II Station: Divgi TorqTransfer Systems Pvt. Ltd., Bhosari, Pune

Faculty

Name: RS Reosekar

Student

Name: Kiran Kumari(2018H1410102G)

Student Write-up

Short summary of work done during PS-II: Things to learn on the shop floor. All the industries

have its own shop floor for the production of the goods / components / assembling of the

components. So, employees should know how to maintain the shop floor to minimize the

accidents, how to increase the productivity, even they should know about operator license,

check sheet, Symbols, Notation etc.

Transfer Case:

Here analysis of torque carrying components like input output and rear output shaft, planetary

gear and to know the deflection of the shaft, bearing life, contact chart of the teeth mating,

effects of micro geometry on the teeth of the planetary gears, transmission error and the force

transmission etc.

Sun-Pinion Gear:

The sun and planet gear is classified in epicycle gear train, it consist of one sun, annulus, and

planets/pinion. All the three components meshes to each other in such a way that their pitch

circle rolls without slipping. With different end chamfer, what would be the effect of stress and

total displacement and where would be the location of the stress from the root diameter of the

sun gear.

Trolley: To left the heavy components or assembled product and to shift the product from one

place to another place trolley play a very important role. Trolley are generally controlled by

hydraulic fluid or mechanically.

Tool used (Development tools - H/w, S/w): Ansys and Masta software.

Objectives of the project: 1) To analysis of torque carrying components of transfer case 4:1

and 2.48:1 by using Masta software. 2) Analysis of Sun Gear in Ansys to know about max

stress location from the root of the teeth, total deformation, max principles stress in the sun

gear.

Major learning outcomes: Capabilities of Masta software, in depth Ansys as well. Exposer to

practical based problems, how to overcome those challenging problems, responsibilities,

communication among employees.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Working in

DTT-S is very good & healthy environmental, gave a lot of work to do from technical to

nontechnical work, there you won't be stick to a single task, they will provide you multiple tasks,

people are really very helpful and will guide you whenever you need them. You will be treated

as an employee. I am satisfied with my PS because I have learnt a lot there.

Academic courses relevant to the project: Yes, it was, as being a design engineer they mostly try to give work related to design, even though the company is fully based upon manufacturing, they purchased this software before my joining dates like software Ansys and MASTA.

PS-II Station: Dorsch Consult (India) Pvt. Ltd., Mumbai

Faculty

Name: Mahesh K Hamirwasia

Student

Name: KANALA RAHUL REDDY(2018H1300073P)

Student Write-up

Short summary of work done during PS-II: Expansion of passenger terminal building at Dehradun and Raksha Shakthi University, Lavad, Gujrat.

Tool used (Development tools - H/w, S/w): AutoCAD, Excel, Word.

Objectives of the project: Project is in construction phase, Preperation of monthly progress Report and Project scheduling.

Major learning outcomes: Report writing, BOQ preperation.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Eventhough, it is a pretty small company the work done is significant.

Academic courses relevant to the project: Airport planning and Engineering.

PS-II Station: Dreamplug Technologies, Bangalore

Faculty

Name: Pradheep Kumar K

Brief write-up on each PS-II station: Required more knowledge on Artificial Intelligence,

Quantum Computing, Augmented and Virtual reality, Blockchain.

Student

Name: SANJAY MALHOTRA(2016A7PS0126P)

Student Write-up

Short summary of work done during PS-II: Initially made a new backend service in golang,

which gave me nice exposure to learn new technologies and build scalable microservices.

Later, I was given work to improve the working of an old service written in golang. Overall, learnt

many new things and approaches we use in real world.

Tool used (Development tools - H/w, S/w): Golang, JAVA, AWS, SignalFx.

Objectives of the project: A service for everything related to geo. Improvements in another

service which communicates with credit bureaus.

Major learning outcomes: How to build scalable microservice, complete microservice

archtecture, unit testing, deployment on AWS, Instrumentation in services.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Great working

environment, you get to learn a lot of new things from very talented people in the industry. You

will be included in many high level decisions where you can give your point of view. People will

help you out in your transition to corporate life.

Academic courses relevant to the project: Object Oriented Programming, Data structures

and algorithms, DBMS.

Name: SANJAY MALHOTRA(2016A7PS0126P)

Student Write-up

Short summary of work done during PS-II: Built a new service to store everything related to

GeoData and processing of same to be consumed by the App. Bureau service improvements

and redesign to make it extensible.

Tool used (Development tools - H/w, S/w): Golang, DataDog, AWS, Java, SpringBoot.

Objectives of the project: New service to serve and store all geo related data, Ground up

redesign of bureau service.

Major learning outcomes: Low level design of software, AWS ECS, AWS Lambda. Saved the

firm lakhs of rupees with redesign of bureau service. New Geo-service aims to provide geo

based rewards exploration. Bureau service bugs solved and retry logic helps bring in thousands

of users each month.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: All your

opinions and ideas do matter, be vocal about them. Moreover you will build products that will

make a difference.

Academic courses relevant to the project: Object Oriented Programming, Data structures

and algorithms, DBMS, DAA.

PS-II Station: Dreamplug Technology - Operations, Bangalore

Faculty

Name: Pradheep Kumar K

Brief write-up on each PS-II station: Required more knowledge on Artificial Intelligence,

Quantum Computing, Augmented and Virtual reality, Blockchain.

Student

Name: PREET SINGH KHALSA(2015B3A30657P)

Student Write-up

Short summary of work done during PS-II: I worked on increasing payouts efficiency at

CRED. Worked across teams (design, payment operations, engineering and product) executed

projects in three areas,

Operations processes

User interaction and impact

Engineering systems

Tool used (Development tools - H/w, S/w): Metabase, signalfx, sql, tableau, excel.

Objectives of the project: Optimize payouts efficiency.

Major learning outcomes: Tableau, SQL, Stakeholder management

Knowledge of tools to facilitate data streaming and consumption - SignalFX, Kafka, Druid,

237

Superset, Product management.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: High energy,

high responsibility work environment.

Academic courses relevant to the project: Econometric methods.

PS-II Station: Ecom Express Pvt. Ltd. - Data Science, New Delhi

Faculty

Name: Ashish Narang

Student

Name: Priyank Sharma(2015B5A40827G)

Student Write-up

Short summary of work done during PS-II: 1. NEo4j: Having a graph data base will increase the efficiency of the team and henceforth of the organisation by manifold. Neo4j is a free to use service and leveraging it for data science purposes is highly recommended due to its inbuilt

supported libraries for data scientists.

2. Power Bi: Business team decision making will be eased with the help of Power bi.

3. Folium: Everyone in the team can leverage powerful package in python for visualization,

Folium, without going into the related intricacies. Visualisation class developed by me is

encapsulated and is made keeping in mind the person who has not heard of Folium before.

Simplicity is the key.

Tool used (Development tools - H/w, S/w): NEO4J, POWER BI, PYTHON.

Objectives of the project: 1.NEo4j: Having a graph data base will increase the efficiency of the

team and henceforth of the organisation by manifold. Neo4j is a free to use service and

leveraging it for data science purposes is highly recommended due to its inbuilt supported

library.

Major learning outcomes: GRAPH BASED DATABASE: NEO4J, MAKING DASHBOARDS ON POWER BI, OBJECT ORIENTED PROGRAMMING IN PYTHON.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Working environment is fine. No expectations as such.

Academic courses relevant to the project: OBJECT ORIENTED PROGRAMMING.

PS-II Station: eKincare (Aayuv Technologies Pvt. Ltd., Hyderabad

Faculty

Name: Chennupati Rakesh Prasanna

Student

Name: KASARANENI AKHIL(2016A3PS0277H)

Student Write-up

Short summary of work done during PS-II: I was asked to collaborate with the android mobile team of 2 members to implement new features and also to fix the already existing bugs or new bugs we encounter while adding the new features. The tasks to be completed are usually done through the sprints of 2 weeks and we are expected to finish the tasks we are allotted to in those 2 weeks. During my internship with ekincare, our team made some significant changes to the UI and fixed some major bugs. Some of the features include adding multifactor authentication to the App, hiding sensitive data when the app is in background, adding FAQ's to different sections of the app, modifying the entire UI and functionality. In one particular section of the App, making changes to the notifications of the App and to detect the android device if it's rooted or not.

Tool used (Development tools - H/w, S/w): Android Studio, Java, Kotlin, XML, Xcode, Swift,

Git.

Objectives of the project: Mobile App development.

Major learning outcomes: Mobile App development.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: The IT staff are

relatively small and very helpful.

Academic courses relevant to the project: OOPS.

Name: KOTHWAL SHAIKH KHALID RIYAZ(2016B4PS0483H)

Student Write-up

Short summary of work done during PS-II: I was part of the Backend development team of

the application, and involved with testing, refactoring the modules, fixing bugs and implementing

some backend oriented or dev-ops related features for the application. Majority of the work was

carried out in the Ruby on Rails framework with the database in PostgreSQL. There were some

frontend tasks as well which required skills in HTML, CSS and HAML. The work was mainly

carried out in sprints where I was assigned tasks depending on the need of my mentors or the

company in that timeframe, instead of working on an extended project for months. The version

control was carried out through GitHub with the project management software used was Jira.

Tool used (Development tools - H/w, S/w): Ruby on rails.

Objectives of the project: To make enhancements to the backend code through refactoring,

bug fixes and new product features.

Major learning outcomes: Learned a ton about how a startup organisation workflow, incentives and communications happened and how features evolve from ideation to full live deployment to production.

- Learned about the popular backend development framework Ruby on rails along with some frontend JavaScript and HTML / CSS.
- Learned about technical concepts like OAuth, REST APIs, RPCs, Connectors, Asynchronous workers, Exception handling and monitoring software, CI / CD etc.
- Learned about test driven development and to cover your ground by writing tests / specs for your code to ensure no changes in the future unintentionally break something.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Work environment is relaxed and the engineer peers were rather good with a competent CTO whom you can approach as it suits you. My manager was also very proficient and rather empathetic.

- They peers and mentors are pretty helpful and friendly.
- You're expected to contribute to actual features in a fast paced environment.
- They gave the 3 of us PS interns MacBook pros.
- Work timings were flexible and no issues if you can get the work done in time, but this is really dependent on your manager / mentor.
- The HR seemed to be in a disarray, and the company is not doing financially really well currently.
- Also got the impression that the marketing department is not doing very well when in fact, their product is really dependent on marketing & sales.

Academic courses relevant to the project: Not really. You need knowledge of the tech stack the company is working with above anything else. Advantage of course knowledge from CSE is limited.

PS-II Station: Emptycup Innovation Pvt. Ltd. - Tech (Nedo Software),

Bangalore

Faculty

Name: Vineet Kumar Garg

Student

Name: PARIKSHIT SINGH(2014B5A20989H)

Student Write-up

Short summary of work done during PS-II: Emptycup is a interior designing autmation tools,

which incroporates many process of interior designing and some processes to ease and

regulate the manufacturing processes.

The project revolved around development of plankslist and partslist which will give the sizes of

each planks that is going to be used in the manufacturing process.

Tool used (Development tools - H/w, S/w): Sketchup, GIT, Pycharm, VS code.

Objectives of the project: Planks list and parts list module development.

Major learning outcomes: OOPs, DSA, DBMS, ethics and integrity and good coding practices.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Energetic and

motivated.

Academic courses relevant to the project: OOPs, DSA, DBMS.

PS-II Station: Energy Exemplar, Pune

Faculty

Name: Ankur Pachauri

Student

Name: ARISHANKARI R(2018H1240081H)

Student Write-up

Short summary of work done during PS-II: Energy exemplar developed PLEXOS for energy

market optimization - Software which simulates real world energy markets to make the most

informed decisions about future. The objective was to understand the underlying techniques and

learn to work with PLEXOS, to create data sets required to optimize the results as much as we

could and to start with data analytics for further development. After a 40 days training period in

PLEXOS and data handling, we understood unit commitment, economic dispatch, four modeling

techniques available in PLEXOS and how to get the simulation ready data set for PLEXOS.

The internship comprised of variety of projects

١. Data Collection – Japan's Electrical Network – Thermal and Hydro plants

II. Reliability Test Systems – 23 and 76 node models

III. South Korean Grid Topology model

IV. Mexican data Update v0.12

V. **EIC Geocoding**

Tool used (Development tools - H/w, S/w): PLEXOS, MS Excel, Jupyter Notebook for Python

programming.

Objectives of the project: The objective was to understand energy industry and market

operations and to study PLEXOS enough to start with development projects in PLEXOS.

Major learning outcomes: Energy industry operations and markets, Data analytics, Linear

programming, Machine learning.

Details of papers / patents: Nil.

Brief description of working environment, expectations from the company: Overall, the PS

programme at energy exemplar was to understand energy industry and market operations and

to study PLEXOS enough to start with development projects in PLEXOS. The training period

was both wide extensive and selective intensive to understand the requirements in depth. The

variety of projects assigned was wide. It helped in getting a hands-on training in PLEXOS and

the developmental activities in energy exemplar. Discrete optimization (specifically linear

programming), Power system modeling and Data analytics was dealt with in detail during the

program.

Academic courses relevant to the project: Advanced signal processing.

PS-II Station: Ernst & Young Global Delivery Services, Bangalore

Faculty

Name: Anjani Srikanth Koka

Brief write-up on each PS-II station: The below mentioned are the expectations from the

industry in common apart from some specific skills in a student. A student can be better

prepared by practicing these skills.

1. Exposure to marketing and finance course fundamentals

2. Data analytics

3. Proficiency in excel, python, R, SQL

4. Soft skills

Student

Name: MEESALA SMRUTHI(2015B4A30391H)

Student Write-up

Short summary of work done during PS-II: Derivatives valuation and financial modeling:

Initially we were trained to learn how different financial derivatives work and how they were

valued. Apart from learning how to value them manually we learnt how to extract relevant market data and value them using various financial tools. The objective behind my project was to use stochastic models like the Hull white model to simulate interest rates to valuate constant.

use stochastic models like the Hull white model to simulate interest rates to valuate constant

maturity spread options. After simulating the rates, we focused on valuing a constant maturity

spread option using the generated rates and developing the corresponding risk statistics.

Tool used (Development tools - H/w, S/w): Microsoft excel, Python.

Objectives of the project: To price a constant maturity spread using Hull white model.

Major learning outcomes: 1. Using microsoft excel and financial tools to value derivatives.

2. Stochastic financial models and using them to generate future rates.

3. Using Python to develop financial models.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The working environment was very supportive and collaborative. Managers encouraged us to ask a lot of questions and helped us understand the financial domain and concepts better. Apart from

working on our projects we also helped the company with their clients and other projects where

they required our knowledge of programming.

Academic courses relevant to the project: Differential equations, Derivatives risk &

management.

PS-II Station: Flipkart, Bangalore

Faculty

Name: Vineet Kumar Garg

Student

Name: SUVIGYA VIJAY(2015B3A80606P)

Student Write-up

Short summary of work done during PS-II: Worked on designing and developing a workflow

manager for forecasting, the workflow manager was built from scratch to fit in the custom asks

for the team.

Tool used (Development tools - H/w, S/w): Python, R, VSCode.

Objectives of the project: Designing a workflow manager for forecasting.

Major learning outcomes: System design principles, networking and inter-process

communication design, writing production grade scalable software systems.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Working environment was brilliant, good guidance is provided on all grounds, meetings are scheduled to

keep you on track and resolve any issues and blockers. Complete ownership of the work you

have done, good learning platform overall.

Academic courses relevant to the project: Operating systems, Networking.

Name: CH VISHAL(2015B5A70605H)

Student Write-up

Short summary of work done during PS-II: I was part of the information security team. My

work was in a spectrum of projects in the area of information and application security. Major

projects include phishing campaigns, security awareness programs, security dashboard and

tweaking data protection policies.

Tool used (Development tools - H/w, S/w): Netskope, McAfee EPO, GoPhish.

Objectives of the project: Building a security dashboard, coding phishing templates for

phishing campaign, DLP event triaging and improving DLP policies, spreading awareness via

presentations and documents.

Major learning outcomes: Inner workings of the DLP program in an information security team,

I learned essential metrics for the company's cybersecurity posture and how to design a

phishing campaign.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The company

expects you to maintain a good work ethic and a strong desire to work, even on odd hours

sometimes. The startup-esque working culture means that the deadlines and workloads can be

tight, but there is abundant leeway.

Academic courses relevant to the project: Cryptography, Computer networks, Network

security.

Name: RIGVITA SHARMA(2016A7PS0067P)

Student Write-up

Short summary of work done during PS-II: Worked on demand sales forecasting problem

with the decision science team at Flipkart. Analysed and researched various machine learning

models for the product sales forecast.

Tool used (Development tools - H/w, S/w): Python, SQL

Objectives of the project: Month level forecast for demand planning.

Major learning outcomes: Learnt about new research advances in time series forecasting and

analysis of high dimensional data.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Working

culture in my team was good and people are friendly and approachable. Lots of scope to learn

and freedom to experiment in your work. Working on projects with huge impact and complete

ownership of the project.

Academic courses relevant to the project: Machine learning, Neural networks and Fuzzy

logic.

PS-II Station: GE India Technology Centre, Bangalore

Faculty

Name: Shashank Mohan Tiwari

Student

Name: PRERNA MANDAL(2018H1410158P)

Student Write-up

Short summary of work done during PS-II: Turbomachinery refers to the machines that

transfer energy between rotor and fluid, including both turbines and compressors. Gearboxes

are important for turbomachinery applications as they modify the speed and torque in order to

convert energy into a compatible format. Hence, making the mechanical functioning easier in

industries easier. The project focuses on developing a design for an industrial gear box for

turbomachinery by using AGMA standards.

Tool used (Development tools - H/w, S/w): MS excel.

Objectives of the project: The project focuses on developing a design for an industrial gear

box for turbomachinery by using AGMA standards.

Major learning outcomes: While doing this project, I learnt about the functioning of various

turbomachinery and the need and procedure to design a gear box for them.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: There is an

excellent work environment in GE. Challenging work and a great team support made the

learning during internship period much more easier.

Academic courses relevant to the project: Machine design.

PS-II Station: GenY medium, Hyderabad

Faculty

Name: Anjani Srikanth Koka

Brief write-up on each PS-II station: The below mentioned are the expectations from the

industry in common apart from some specific skills in a student. A student can be better

prepared by practicing these skills.

1. Exposure to marketing and finance course fundamentals

2. Data analytics

3. Proficiency in excel, Python, R, SQL

4. Soft skills

Student

Name: JOHN VIKAS KOTARU(2014B4A20661H)

Student Write-up

Short summary of work done during PS-II: I worked on SEM and SEO tasks for clients

related to health care, e-learning and real estate sectors. It started with me getting to

understand the concepts of SEM and SEO. My work was to manage Search and Facebook

campaigns for the client to get them promised results while maintaining a desired CPL. This

included going through performance metrics such as Impressions, clicks, CTR, Leads, FFR,

conversions, on a daily basis to analyse them and draw insights which in turn will help to

optimise the campaigns to get better results. I was also tasked with SEO related activities like

on-page and off-page to improve the search rankings of the website by fixing technical issues

through site audits, making content changes through keyword mapping, changes to metas,

uploading schemas and generating backlinks.

Tool used (Development tools - H/w, S/w): Google Sheets, Google Adwords, Google

Analytics, Search Console, SEMrush, Moz, Facebook Business Manager, Wordpress, Google

Tag Manager, etc.

Objectives of the project: The objective of the project is learn different strategies and

approaches for SEM and SEO, and implement them to get better outcomes for the client and

the organisation

Major learning outcomes: Optimisation strategies for SEM, approaches for SEO, on-page and

off-page SEO, usage of GA, search console and GTM, competitor analysis, keyword research

and lead stage analysis.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Work

environment was good. Every day you get to learn something new. The people working at the

company were friendly, helping out if there was a doubt or a problem. Tasks were assigned

from day 1 and were given enough time to get them done. Most of the tasks were interesting but

some were tedious. After some time, the tasks get repetitive, so if you learn it well during the beginning, you can cut short on the time required to complete the tasks. All in all, it was a good experience taking up different and new tasks while working at the company. The company expects you to be accountable for your work. Your work will be recognized and appreciated well. And you will be contributing to the company's work from day 1.

Academic courses relevant to the project: None.

PS-II Station: Goldman Sachs India Pvt. Ltd. - Operations, Bangalore

Faculty

Name: Sidharth Mishra

Student

Name: SHASHANK MISHRA(2016A1PS0497G)

Student Write-up

Short summary of work done during PS-II: Named entity recognition : created a python package ,made a Machine learning pipeline and deployed model on kubernetes

Tool used (Development tools - H/w, S/w): python,pycharm IDE,spacy,alteryx

Objectives of the project: Automation of entity extraction from multiple documents

Major learning outcomes: Learned how machine learning pipeline works from idea to deployment

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Global work environment, my team was very open to a new idea, mutual respect for each other opinion

Academic courses relevant to the project: Machine learning, Computer programming.

Name: JOEL MELVIN V(2016A1PS0905H)

Student Write-up

Short summary of work done during PS-II: BAU mostly consisted of the processes involved

in generating a disclosure report which holds information of GS clients and the No. of shares

each client holds in a company requesting the disclosure. It is done to prevent hostile takeovers,

money laundering and the like. There is an opportunity for interns to attend DataSchool, where

one can further develop their data visualization techniques. Projects assigned will mostly involve

some form of automation (Example- using Alteryx or VBA).

Tool used (Development tools - H/w, S/w): GS internal tools.

Objectives of the project: To automate a process using VBA.

Major learning outcomes: Technical Skills - Alteryx, SQL and other data visualization tools.

VBA (Macros), Soft skills, Importance of networking and teamwork.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Healthy Work

environment. All the team members / employees are helpful. It is a very flat organisation, hence

one can easily connect with the top management and get their insights. Regular meetings with

MDs and global leaders. The company expects new ideas and a fresh perspective regarding

their BAU processes. Also, they expect our projects to reduce the process time.

Academic courses relevant to the project: DRM, FOFA.

Name: NITESH KUMAR(2016A4PS0276P)

Student Write-up

Short summary of work done during PS-II: Use of macro in Microsoft excel for following

automation process

A. Email automation through excel

B. Importing data from Outlook emails to excel sheet

Tool used (Development tools - H/w, S/w): Excel VBA, Alteryx, Tableau.

Objectives of the project: A. Email automation for standard templates through excel using

macros. B. Importing details from outlook emails to the excel sheet.

Major learning outcomes: • Use excel macro for automation process

• Linking different apps of Microsoft (Excel, outlook, word, power point etc.) to import and export

information among these applications.

• Learnt to leveraged VBA (coding language for Microsoft applications).

· Editing the format of template and inserting the table from excel sheet to the body of email

generated in outlook.

Use of VBA inbuilt libraries to access emails of different folders (inbox, sent, draft etc.) in

outlook and collating details contained in these emails in excel sheet.

• Use of regular expression to search specific text from email body.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The time for

implementing major projects right from conceptualization is just a matter of few months.

Moreover, there is no difference between permanent employees and interns. We are given as

much respect as anyone else on the team. This made me feel important. Despite this, I never

felt stressed out as every one is very supportive and are always ready to hold our hands if

necessary.

Academic courses relevant to the project: Computuer programming, POE.

PS-II Station: Grasim Industries Ltd., Nagda

Faculty

Name: Arun Maity

Student

Name: SEVEKARI VAIBHAV VASANT(2018H1480190H)

Student Write-up

Short summary of work done during PS-II: 1) Gap analysis of cooling tower 2) Regression

analysis 3) The new software was developed to predict the thermal performance of a cross-flow

cooling tower without measuring the outlet water temperature.

Tool used (Development tools - H/w, S/w): CFD, Python 3.7, MS-Excel.

Objectives of the project: Keeping them running smoothly and reliably, Increasing cooling

tower life expectancy, Maintaining and potentially improving performance.

Major learning outcomes: New software was developed to predicts the thermal performance

of a cross flow cooling tower without measuring the outlet water temperature.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Motivates you

to excel in your job for a better return on their investments.

Highly demanding when it comes to sales targets.

Good work culture.

Excellent remuneration.

Dignified working.

Academic courses relevant to the project: REFRIGERATION, CFD, ENERGY

MANAGEMENT.

PS-II Station: Groww - Software Development, Bangalore

Faculty

Name: Akanksha Bharadwaj

Student

Name: **GURUKIRAN V(2015B4A70481G)**

Student Write-up

Short summary of work done during PS-II: I worked on multiple projects during my PS-2 involving react to build an internal dashboard for our customer service executives and Kotlin to

help develop the android application. It was a great experience. The people are smart and

helpful which the experience awesome.

Tool used (Development tools - H/w, S/w): React, Kotlin.

Objectives of the project: Build website / App.

Major learning outcomes: Learnt modern technologies like React and Kotlin.

Details of papers / patents: No.

Brief description of working environment, expectations from the company: Since, it is a

startup, the working environment is great. Importance is placed on the actual work. You can

approach anyone in the entire company to ask doubts and just chat.

Academic courses relevant to the project: Object oriented programming.

PS-II Station: Harness, Bangalore

Faculty

Name: Vimal S P

Student

Name: Dhaivata Pandya(2016A7PS0020P)

Student Write-up

Short summary of work done during PS-II: I did not have any idea of web development before I joined, so I started by rewriting snippets of code to make them conformant to the configured linting rules. Later, I wrote a custom lint rule for a pattern not picked up by any existing rules. It was pretty cool, since I had to identify the pattern by traversing the AST. These exercises also helped me understand React, the codebase and frontend development in general. After that, I had to refactor an existing component, which happened to be the main feature on the website's second most visited page. It was a notoriously buggy component and the code was a mess. The refactoring was tricky - since it was a relatively long-term project, I had to incorporate new features requests concurrently. I reduced code complexity, response time and memory footprint across the board. I also made it more reliant on W3C specs and behaviours, so it allowed for minimal effort when adding support for other browsers. For good measure, I then refactored the most visited page too. I also worked on styling the documentation site for the product. It was managed by a third party service, so I was basically hacking my way around their default styling and behaviours through pure CSS and HTML scripts - bare-metal frontend development if you will. In the last third of my internship, I was included in the sprint cycle - from planning to testing. It was far more lively than I'm making it out to be, iykyk.

Tool used (Development tools - H/w, S/w): VSCode, React, Jest, JIRA, Git, Github, Docker, Harness.

Objectives of the project: To learn front-end development.

Major learning outcomes: Frontend development, React, Functional programming, Test-driven

programming.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The working

environment was wonderful. I didn't know any web development, so the team sort of took me

under their wing to make sure I learnt a bit of everything. They were always happy to help out,

often going out of their way to make sure that my learning was unimpeded. The engineers are

also pretty smart, and it was easier to ask the guy sitting next to me rather than to think about

what search query to type in. The company has these weekly learning sessions, where

someone would present a new technology (not necessarily being used by the company) and

then we could discuss it. It also served as a way to get cross team discussion going, and good

ideas often bubbled up during these sessions. They're also pretty chill about work hours, it was

mainly about being in office so that you could attend meetings in person. You could take your

laptop home, and the setup allowed you to work remotely without any difficulties.

Academic courses relevant to the project: Imao.

Name: MEHUL KASLIWAL(2016A7PS0043G)

Student Write-up

Short summary of work done during PS-II: I worked on the following projects,

Vanity URL – Made harness application accessible through custom subdomain URLs.

JDK Upgrade - Upgraded JDK of all the micro-services to OpenJDK-8. Built a system in which,

going forward, JDK can be upgraded regularly and seamlessly for SaaS and on-premise

applications.

Microsoft Teams integration - Integrated Microsoft Teams as a notification service in Harness.

Worked on Spring framework, Docker, and Kubernetes orchestration system.

Tool used (Development tools - H/w, S/w): CI/CD Tools, Spring framework, Jenkins, Docker,

and Kubernetes orchestration system.

Objectives of the project: Upgraded JDK of all the micro-services to OpenJDK-8. Built a

system in which, going forward, JDK can be upgraded regularly and seamlessly for SaaS and

on-premise applications.

Major learning outcomes: CI/CD Tools, Spring framework, Jenkins, Docker, and Kubernetes

orchestration system.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Fast growing

startup, good company culture, good people to work with. Overall, its a good company to opt for

and I learnt a lot at Harness.

Academic courses relevant to the project: OOP, LCS.

PS-II Station: HCL Technologies Ltd (Formerly Geometric Ltd), Mumbai

Faculty

Name: Pavan Kumar Potdar

Student

Name: SHRIJESH NILESHKUMAR MISTRY(2018H1060177H)

Student Write-up

Short summary of work done during PS-II: Contributed to the development of DFM-Pro

(Design for manufacturability) software. Primary goal was to optimize the current algorithm that

collect the parts that are in the vicinity of the feature of a component. At the later stage of the

internship, evaluated a tool that can be incorporated into the organization for static code

analysis.

Tool used (Development tools - H/w, S/w): Visual studio, Creo parametric, DFM-Pro.

Objectives of the project: Optimize the algorithm to find the components in the vicinity of a

particular feature.

Major learning outcomes: Learnt about coding in C++ using VS.

Learnt about software development.

Learnt about batch scripting.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: One of finest

environment. Everyone is extremely helpful and so kind. They will help you at each and every

stage; no matter how silly question you are asking. Expectations are always high for such

reputed organizations but you can work more than expected because such is their working

environment.

Academic courses relevant to the project: Advanced Engineering Mathematics, CFD.

PS-II Station: Histogenetics, Chennai

Faculty

Name: Bharathi R

Student

Name: ANUSHUA CHAKRABORTY(2018H1290005G)

Student Write-up

Short summary of work done during PS-II: My work at Histogenetics was to analyze and

interpret NGS data of particular genes (ABO-rh). The analysis of the data was done to get blood

typing. I also prepared reports for the same and also along with my project, I was involved in

other projects (importance of genotyping, FC receptor and KIR inhibition mechanism and Covid-

19).

Tool used (Development tools - H/w, S/w): I used the company proprietary software for the

analysis.

Objectives of the project: ABO gene is highly polymorphic in nature and new ABO variants are

being observed every day. The traditional serological blood typing process is helpful but fails to

identify many different variants of ABO gene, this might cause transfusion reaction, haem.

Major learning outcomes: it is of utmost importance to correctly analyze the ABO gene

considering the amount of variability it might have and along with serology testing further

genotyping must be done to fully understand this gene.

Details of papers / patents: Not applicable.

Brief description of working environment, expectations from the company: The working is

quite good and I was able to learn a lot. People were very helpful and supportive in my team. It

is very good place to learn and gain experience.

Academic courses relevant to the project: Molecular immunology.

Name: ADRIJA GANGULY(2018H1290008G)

Student Write-up

Short summary of work done during PS-II: As a part of our project, I did a research on CCR5

gene and its polymorphisms. For office work, I learnt how to analyse the NGS data using

company proprietary software and generate the typing for genes such as ABO and CCR5. After

the typing, we generated reports for clients.

Tool used (Development tools - H/w, S/w): Company proprietary software.

Objectives of the project: To find the CCR5 gene and its polymorphisms around the world.

Major learning outcomes: In depth learning about the CCR5 gene, next generation

sequencing and ABO/CCR5 typing.

Details of papers / patents: Not applicable.

Brief description of working environment, expectations from the company: It was overall a

good experience in learning and working. My fellow associates were very supportive and

friendly. The working environment of the company has helped me boost my workplace

teamwork.

Academic courses relevant to the project: Yes. My knowledge in the courses Molecular

immunology and Genetics and inherited diseases helped greatly.

PS-II Station: Hourglass Research, Mumbai

Faculty

Name: Pavan Kumar Potdar

Student

Name: LOHIA JAY MAHESH(2016A3PS0204G)

Student Write-up

Short summary of work done during PS-II: Hourglass research is a very different kind of PS.

Each project lasts about 3-4 days if it is infringement or prior art analysis. Patent infringement

includes finding products which infringe upon a specific patent as provided by the client. Market

research includes finding market details for a specific patent provided by the client and a

commercialization strategy.

Tool used (Development tools - H/w, S/w): Google patents, Orbit patent database.

Objectives of the project: Find infringing products for patents.

Major learning outcomes: Patent analytics.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Hourglass

research is a very different kind of PS. Each project lasts about 3-4 days if it is infringement or

prior art analysis. I did 20 infringement analysis projects. Patent infringement includes finding

products which infringe upon a specific patent as provided by the client. Market research

includes finding market details for a specific patent provided by the client and a

commercialization strategy.

Academic courses relevant to the project: NA.

PS-II Station: HSBC (WMR/GAC/DATA SCIENTIST), Bangalore

Faculty

Name: Sidharth Mishra

Student

Name: ANIL VERMA(2018H1490358P)

Student Write-up

Short summary of work done during PS-II: Data quality rules automation.

Tool used (Development tools - H/w, S/w): Python, Excel.

Objectives of the project: To automate the dashboard building for data quality monitoring.

Major learning outcomes: Data quality is very important even for the legacy systems, to monitor for that business rules are required. These rules needs to be validated with the data coming into the system. They have to be monitored continuously to enhance the quality of the data and deliver better reports for the leadership.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: HSBC working environment is very professional and they provide a buddy system for us to learn and groom.

Academic courses relevant to the project: Project management.

Name: KARTHICK S A(2018H1490393P)

Student Write-up

Short summary of work done during PS-II: I joined in a retail risk analytics team named IFRS 9 which develops models as per the International regulators (ECB, PRA, EBA, HKMA, FED, etc) directions to analyze the bank and it's consumers futuristic financial state. This has various types of Qualitative, Quantitative, Stress testing model development and execution on a periodic basis considering factors like macro-economics, credit scores, ratings from external institutions, each country's financial policies and last but not the least - Expert analysis. My experience during this tenure has been in (i) developing automation scripts for quarterly portfolio gnalysis for continental Europe and UK regions (ii) in analyzing the macroeconomic factors for single factor model development (iii) analysis of HSBC's model of identifying significant increase in credit risk (SICR) in retail risk portfolios (iv) a detailed study of the Government interventions, banking regulator and central banks' contribution towards the economy in continental European countries in addressing the COVID-19 impacts.

Tool used (Development tools - H/w, S/w): Technically, I got exposure in SAS tool using which we develop the models, Teradata database and majorly in automating scripts using VBA in Excel.

Objectives of the project: 1. Automation of the quarterly portfolio monitoring for CE & UK portfolios, 2. Study to analyse the economic inconsistencies due to COVID-19 in retail risk analytics.

Major learning outcomes: Importance of data analytics in a financial institute. The various regulatory standards have been followed at HSBC in addressing the consumer requirements. Factors affecting the estimation of expected credit losses for a bank through their retail portfolio exposures.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: I see a very good support and monitoring system being in place for the interns at HSBC. They assign mentors at Vice President cadre / positions for each interns and we communicate directly with them regarding any of the progresses or constraints during the tenure. I got to attend all the basic required trainings about the business unit and the technical tools within first one month and then started working on the daily business requirements as per the allocation. We had a interns review committee and have been frequently followed-up from their end about the work allocations, likes and dislikes, improvement measures (if any) on a bi-weekly / monthly basis. Added on to it, this time we are all facing a BCP situation due to the COVID-19 virus spread. Even during such situation, the firm took care of each Interns' safety first than any deliverable. Also, during the country-wide lockdown, I was provided with an option of work from home on an open source project as per discussions with my manager which helped me in continuing my contributions towards the team till the last day of the Internship.

Academic courses relevant to the project: Corporate finance and techniques, Quantitative methods, Business and society.

PS-II Station: HSBC Portfolio Management Analytics (PMA), Bangalore

Faculty

Name: Sidharth Mishra

Student

Name: SRINIVAS DARAHAUS MUDDULA(2018H1490392P)

Student Write-up

Short summary of work done during PS-II: BAU in MI reporting which deal with risk side of

the issues and automating the BAU tasks done by the team using tools like python.

Tool used (Development tools - H/w, S/w): Python, Excel, Powerpoint.

Objectives of the project: Automation of BAU.

Major learning outcomes: Understanding Python and how the risk side works from bank

perspective.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Dealing with

risk side reporting such as understanding major matrices associated with risk on a daily, bi-

weekly and monthly depending on the internal clients request.

Academic courses relevant to the project: CFT, SAPM, Marketing research.

Name: AVINASH KAUR BHAMRA(2018H1490402P)

Student Write-up

Short summary of work done during PS-II: 1. To provide assistance to front office staff who

are users of the in-house tool for forecasting profitability and risk of a proposal at the given time.

2. Preparation and distribution of management information about the pricing deals of HSBC

lending portfolio to the stakeholders.

3. Verifying the developments on ORC on the final environment which will be provided to the

stakeholders.

4. Strive to increase competency and subject matter expertise. Developing & building

understanding of key metrics for evaluating the credit risk portfolio.

5. Prepared a visually interactive dashboard which was hosted on a cloud platform using python

for global stock information.

Tool used (Development tools - H/w, S/w): Python, SaaS, ORC, Microsoft Excel.

Objectives of the project: To provide assistance to the relationship managers for making

correct forecasts about profitability of a deal.

Major learning outcomes: Learn various banking terminologies, how is the pricing of a deal

done, how is day to day work done in the business side. Learnt building dashboards using

python.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The working

environment is very good for the professional growth of an individual. There is no micro

management by senior officials. Great emphasis is paid on building knowledge of the subject

matter and increasing competency. The company expects the joiner to work on the base skills

of developing & building understanding of key metrics for evaluating the credit risk portfolio. All

other training and KTs are provided by them. Very encouraging about asking questions to clear

doubts.

Academic courses relevant to the project: Financial and management accounting, Corporate

and financial tax, Security analysis and Portfolio management.

PS-II Station: HSBC Strategic Transaction Group (STG), Bangalore

Faculty

Name: Sidharth Mishra

Student

Name: AKASH SINGH BHADAURIYA(2018H1490383P)

Student Write-up

Short summary of work done during PS-II: I got an opportunity to work with multiple teams in

the strategic transaction group at HSBC. I worked with the Debt capital market team where I

covered the European market and got an understanding of the process involved while a bank

goes to raise capital and also got a better idea of basel norms. I also worked with North America

sector coverage team and the sectors covered included Industrials, Med-tech and Oil & Gas.

Tool used (Development tools - H/w, S/w): Microsoft office.

Objectives of the project: To help banks raise capital and thereby have sufficient capital as

per the basel norms. To track the evolving changes in the sector and highlight opportunities for

M&A.

Major learning outcomes: Understanding of the basel norms and sector dynamics in sector

coverage.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Team

members are very supportive and easy to approach, higher management is also available to

provide feedback and guide you through the challenges you face.

Academic courses relevant to the project: Business analysis and valuation, Corporate

finance, SAPM.

Name: CHHAYA HIRAVKUMAR KIRANBHAI(2018H1490395P)

Student Write-up

Short summary of work done during PS-II: Analysed and learnt about corporates hedging

strategies. Floating rate simulations to help understand how the interest rate and currency

swaps are formed and pitched.

Tool used (Development tools - H/w, S/w): Microsoft Excel, VBA, R programming, Tableau.

Objectives of the project: 1. To analyse companies hedging policies and compare them with

the industry. 2. To simulate the floating interest rates and predict the nature of the same for the

future.

Major learning outcomes: How country and corporate uses derivative hedging to mitigate their

risks and in this process not only they consider their own exposures but competitors exposure

and heading strategy as well.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Working

environment was very helpful, investment bankers have rigorous working hours but that was all

worth as the team members helped in learning a lot of corporate things. On the expectations

part company expected us to gel up with the team, learn from every member and understand

what, how and why they do the work they do. Constantly improve by asking question and learn.

Academic courses relevant to the project: Financial engineering, Quantitative methods,

Corporate finance and taxation, Business analysis and valuation.

Name: VARSHA GUPTA(2018H1490404P)

Student Write-up

Short summary of work done during PS-II: I was a part of the risk solutions business

development team. I worked on the business as usual reporting and was involved in the

automation projects as well. Later after the lockdown happened, we were only given projects

with public data where I helped various teams. The work included projects like company

profiling, sector mapping, peer analysis, etc. I was also given a long term project where I was

asked to benchmark the risk solutions business of the bank.

Tool used (Development tools - H/w, S/w): Excel, VBA, Tableau.

Objectives of the project: To automate the BAU reports in order to reduce redundant work.

To benchmark the risk solutions business with the industry leaders.

Major learning outcomes: Understanding of an investment bank and its processes.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Working

environment at HSBC is healthy and team members are also highly helpful.

Academic courses relevant to the project: Financial management and accounting, Security

analysis and portfolio management, Business analysis & valuation.

PS-II Station: IDfy (formerly Baldor Technologies Pvt Ltd), Mumbai

Faculty

Name: Ankur Pachauri

Student

Name: SACHIN P C(2018H1030140P)

Student Write-up

Short summary of work done during PS-II: Worked on development of multiple applications

over the course of 6 months. Worked on integrating google cloud pubsub, rabbitmg. Worked on

identity providers, SAML etc.

Tool used (Development tools - H/w, S/w): Language - Elixir, Framework - Phoenix, Database

- Postgres, google cloud, IDP - Keycloak.

Objectives of the project: To provide authentication and authorization to the applications build,

Integrating external identity providers.

Major learning outcomes: Learnt web app development using elixir language with phoenix

framework. Learnt and worked on areas like rabbitmq, google cloud pubsub and also on IDP's.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The tech team

consists of around 50 employees and the kind of work done is really very good. Work is related

to the new technologies and are interesting. If there is interest, can learn a lot. Not much of

hierarchy is present and can approach anyone in the tech team. Good place to learn new

things.

Academic courses relevant to the project: Computer programming, Data structures, Object

oriented analysis and design.

Name: TAIBANI ISMAIL YUSUF RUBINA(2018H1120271P)

Student Write-up

Short summary of work done during PS-II: During first two months I have been allocated with

the task to automate some journeys of the product. After this project got some feature

development APIs development for a month. Then in the month of April and May got work to

write unit test cases for the product using Rspec. In June again got some work to build APIs or

to edit them.

Tool used (Development tools - H/w, S/w): Ruby on rails, Javascript, React, Python, Rabbit

MQ, Selenium, Rspec for unit testing.

Objectives of the project: Automation of various tasks on the company's existing product.

Major learning outcomes: Learned web development and learned about large scalable

projects. Team work, Communication skill improved.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Work

environment was very good. Its was the open work space with no cubicals so communicate with

the team member and other member a lot. got learn many things from them.

Academic courses relevant to the project: Object oriented analysis and design, Advance

operating systems, Software architecture, Machine learning.

PS-II Station: IFB Industries, Goa

Faculty

Name: Narayan Suresh Manjarekar

Student

Name: PATEL VIVEKKUMAR BHARATBHAI(2018H1060159H)

Student Write-up

Short summary of work done during PS-II: Topic of the project is "Calculation of the shaft to

bore misalignment of the assembly and validation of the design of existence garter seal". In this

project, we have collected the sample of the field failure seal and analisze the mode of failure.

We have successfully simulated the STBM for different assembly in ANSYS.

Tool used (Development tools - H/w, S/w): Ansys, VMM, Creo.

Objectives of the project: To find the STBM.

Major learning outcomes: Simulation of assembly.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Great working

environment.

Academic courses relevant to the project: FEA, QUALITY CONTROL.

Name: GY SANDESH REDDY(2018H1060162H)

Student Write-up

Short summary of work done during PS-II: We had to do FMEA analysis of the worn out seals and calculate shaft to bore misalignment of the seal because it was the prime cause for the seal failure in a washing machine which leads to complete seizure of the washing machine. We collected 125 seals and separated the seals SFN seals and used VMM machine to measure the dimensions of all the seals' lip diameters and analysed the surface of the worn out seals. ANSYS workbench was used to do transient analysis for the bearing sleeve and shaft assembly for performing analysis for various washing machine wash programmes and different STBM set and deformation on the seal and shaft for different was taken as the output for the transient analysis. After this, we had to validate our results practically using a V block and dial indicator and to check the STBM for the assembly and propose a method to reduce the STBM.

Tool used (Development tools - H/w, S/w): Excel, Creo, ANSYS.

Objectives of the project: To calculate the STBM and propose a new seal design.

Major learning outcomes: Learned how to apply transient analysis for a real life problem.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: The working environment was good. All the employees were friendly and we had a smooth interaction with them. Our mentor was also cooperated and guided us well throughout the PS period. Initially, we were not allowed to use the company's lab and equipment and we faced difficulties in producing the results for our 1st review but as the time passed we were able to produce the required results. We expected that more work would have been done but due to lock-down and Covid -19 our work was limited to certain resources only. For the second part of our project, we had to use the lab of the company for validation of the results but due to the pandemic, we were restricted to use only software and had to rely on only software results.

Academic courses relevant to the project: Product design, Quality control.

Name: MAHAGAONKAR SAURABH SUNIL(2018H1410148H)

Student Write-up

Short summary of work done during PS-II: My project was related to optimizing a critical

component (drum bracket / spider) for a more efficient design. The project consists of two major

goals,

1. Simulating breaking strength of the drum and validating my FEA analysis with current results

and experiment observations.

2. Redesigning the drum bracket - It involved finding which cross section suited best for our

needs and then we propose few models in that direction. After deciding the shape, we then

moved towards size optimization to decide the final dimensions for our product. The whole study

was done on ANSYS WORKBENCH.

Tool used (Development tools - H/w, S/w): ANSYS WORKBENCH.

Objectives of the project: 1. Validating our FEA results with experiments. 2. Redesigning the

spider part.

Major learning outcomes: 1. Learned a pretty good deal about ANSYS WORKBENCH and

was able to appreciate the versatility of the software provides to the user.

2. Learned how important boundary conditions can be in FEA to get right results.

3. Learned how to simulate contact behavior in FEA.

4. Learned how to troubleshoot errors.

5. Learned a good deal about powerful meshing options in ANSYS.

6. Learned how space claim is a very handy tool for cadd modeling.

7.Learned how to parameterize models to automate process of simulations.

7. Learned how to work with design explorer in ANSYS to get a good optimised design.

Details of papers / patents: No paper or patents.

Brief description of working environment, expectations from the company:

1. The whole department here just works on CADD modelling namely CREO software.

2. These are result oriented people. So make sure you get some tangible output from your side.

But again, its up to you to show interest and commitment towards work. If they see this, they will

definitely keep you in the loop.

3. Learning is up to you how you make it . You can learn a lot if you are actively looking for it.

Academic courses relevant to the project: FEA, CAED (Modelling B-Splines).

Name: ASHOK KUMAR(2018H1410152P)

Student Write-up

Short summary of work done during PS-II: I am working on the concept of the dry cleaning in

the domestic washing machine specially in the front loaded washing machine. Here, I am trying

to attach few parts in the machine so that we can use dry cleaning process in the domestic

washing machines.

Tool used (Development tools - H/w, S/w): Spectrophotometer, pro-e.

Objectives of the project: Dry cleaning concept implementation in the domestic washing

machines.

Major learning outcomes: Dry cleaning and laundering process, Gap between the two and

connecting root between the two.

Details of papers / patents: 1-Design of machine elements.

2-DRY CLEANING SOLVENT FILTRATION AND RECOVERY SYSTEM WITH FLTER

RNSING APPARATUS.

3-DECAMETHYLCYCLOPENTASILOXANE.

4-SILOXANE DRY CLEANING COMPOSITION AND PROCESS.

5-ASSESSMENT OF ALTERNATIVES TO PERC FOR DRY CLEANING PROCESS.

Brief description of working environment, expectations from the company: Working

environment is really good and company staff is also helpful specially my mentor.

Academic courses relevant to the project: Product designing and development, CFD, FEA.

PS-II Station: InMobi - Software Development, Bangalore

Faculty

Name: Pradheep Kumar K

Student

Name: AMAN GUPTA(2016A1PS0807P)

Student Write-up

Short summary of work done during PS-II: Worked as a full stack software development

engineer. Developed and maintained a unified dashboard platform using Node.js and Reactis to

ease the business flow. Built features using AngularJS to fullfill the product requirements. Also,

worked on end to end projects (including dev, qa, and deployment). Worked on tools such as

Docker and Kubernetes for deployment of projects. Also, used Sequelize ORM to handle

database queries.

Tool used (Development tools - H/w, S/w): S/w - Javascript, Node.js, Reactjs, AngularJS,

Docker, Kubernetes, Sequelize.

Objectives of the project: To build unified dashboard for the easement of business flow.

Major learning outcomes: Full stack development.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Working

environment is very good. Provides great learning opportunities. Provides with latest tech stack.

The work culture is also very good. The team is supportive and helpful which helps the new

joiner to accommodate with the new tech stack quite easily.

Academic courses relevant to the project: Data structure and algorithms, Object oriented

programming, Database, Operating system, Network programming.

PS-II Station: InMobi- Business Analyst, Bangalore

Faculty

Name: Anjani Srikanth Koka

Brief write-up on each PS-II station: The below mentioned are the expectations from the

industry in common apart from some specific skills in a student. A student can be better

prepared by practicing these skills.

1. Exposure to marketing and finance course fundamentals

2. Data analytics

3. Proficiency in Excel, Python, R, SQL

4. Soft skills

Student

Name: AVIRAL AGGARWAL(2015B2A10816G)

Student Write-up

Short summary of work done during PS-II: Worked as growth marketing and user acquisition

intern for owned and operated apps of InMobi.

Tool used (Development tools - H/w, S/w): Google Ads, Facebook Ads manager, Branch,

MoEngage, LiftOff, MobileAction, WeatherAds, Flurry, Excel, Powerpoint.

Objectives of the project: Getting high quality users for 1Weather app.

Major learning outcomes: Running paid campaigns, optimizing the life time value of a user

against the cost of acquisition, social media marketing.

Details of papers / patents: Not applicable.

Brief description of working environment, expectations from the company: InMobi has a

brilliant working environment with flexible working hours and talented folks across all fields to

help and guide you through. My team, although small and heavily work loaded, was very

approachable to help me understand the basics of digital marketing.

Academic courses relevant to the project: Principles of economics, Technical report writing,

Maritime studies and Blue economy.

Name: JAYANT JHAMB(2015B2A40678G)

Student Write-up

Short summary of work done during PS-II: The key objective of my tenure at InMobi was to

understand the field of digital advertising at large and In-App programmatic advertising in-depth.

Along with understanding the technical aspects of the business, it was required to learn the

business and communication part of the programmatic dealing which would enable to serve the

client better and help them grow along with InMobi. After getting the concepts of programmatic

In-App advertising and vetting the InMobi exchange's system to enable the advertising, I

assisted in managing demand side platforms based out of APAC region during the first half of

the tenure. While performing the duties, I got the fine details of the APAC clients which are

much more versatile as compared to US or Europe based DSPs and hence require dynamic

efforts in maintaining the growth. Some of the major projects that I completed in the tenure are:

Handovers and moving of DSPs due to strategic restructuring for better efficiency, assisting in

establishing DC, planning for COVID impact on APAC DSPs and the path to tread for recovery.

Along with these major projects, regular optimisations for DSPs for delivery of campaigns on

open exchange was handled by me. One of the other key responsibilities handed over to me was to maintain trackers to track the weekly spends for demand and supply sides in APAC. It included weekly analysis of the growth / de-growth of DSPs or publishers. Along with tracker updates, I have assisted account managers from supply side in getting data for publishers and forming the decks.

Tool used (Development tools - H/w, S/w): O365, InMobi internal tools, Python, Salesforce.

Objectives of the project: 1.Understand the programmatic delivery of advertising across regions via InMobi exchange. 2. Understanding the lifecycle of an ad requests and factors associated with it. 3. Manage the programmatic delivery of advertisement for the partners (Demand Side).

Major learning outcomes: 1. Client Communication 2. Strategizing business growth amongst pandemic 3. Efficiency increment for data centers 4. Business case analysis for COVID impact and chartering the way forward upon the uneven road.

Details of papers / patents: NA

Brief description of working environment, expectations from the company: Working environment in InMobi is very inclusive and joyful. The office is tastefully designed and have all the amenities that you would ever need. Along with the infrastructure, the team structuring is also very unique in InMobi. The teams have heirarcy on the paper but you will not feel it in real life. I have interacted freely with my 2 to 3 level senior bosses very frequently and have also enjoyed having some downtime with them. Though this COVID situation has kept us out of office for half of the duration. But in work from home model also, InMobi has been quite good equipped and every team member has put in the efforts to support the cause and rebound from the slump.

Academic courses relevant to the project: Business communication. Technical report writing.

Name: Rohit Mandar(2016D2PS0988P)

Student Write-up

Short summary of work done during PS-II: Worked as a part of the InMobi marketing team

for the promotions of the organization and to drive new contacts and leads for APAC (Asia

Pacific) region. As the subparts of it, my role is to work for reporting, analysis of the campaign

results to provide better outcomes, competitor intelligence work to understand the market

position of InMobi.

Tool used (Development tools - H/w, S/w): HubSpot, Youtube, LinkedIn, Google analytics,

Excel, MS-PowerPoint, Video editor.

Objectives of the project: To improve the performance and drive new contacts / leads.

Major learning outcomes: Hands-on analytics experience, Improved my excel skills, learned to

deal with project deadlines, improved understanding of the market from an organization

perspective.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: An amazing

working environment with friendly teams. People here are really good and helpful. A very

collaborative approach is followed in the team to get optimal results. Seniors are quite eager to

help and mentor the newbies. One great thing is that you are given ownership for the work you

handle and you are free to experiment things.

Academic courses relevant to the project: Digital marketing, Marketing research, Technical

report writing.

Name: RAJAT SINGH PARIHAR(2018H1420205P)

Student Write-up

Short summary of work done during PS-II: I was working in Wadogo department on revenue

management and margin optimization for InMobi.

Tool used (Development tools - H/w, S/w): Excel, SQL.

Objectives of the project: To enhance my learning in the field of digital marketing and affiliate

management.

Major learning outcomes: Got to learn about revenue management and client services,

managed publishers and advertisers with an intent to maximize margin and revenue for InMobi.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Work

environment was very good, every one was very friendly and helpful gave good learning.

Academic courses relevant to the project: Supply chain management and lean

manufacturing.

PS-II Station: Intel India Technology, Bangalore

Faculty

Name: Swapna S Kulkarni

Student

Name: ABBAS ALI PANSARY(2015B3A30603P)

Student Write-up

Short summary of work done during PS-II: The work involved software development, Object

oriented programming and understanding the graphics pipeline.

Tool used (Development tools - H/w, S/w): C++, Python, C#, Visual studio.

Objectives of the project: The objective of the project was to develop and debug the software

used for validation and debugging of Intel's graphics processor.

Major learning outcomes: Understanding of the graphics pipeline, Hands on software

development.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Very motivated

and educating environment. Students are encouraged to follow project that challenge them and

provide learning experience to further one's career.

Academic courses relevant to the project: Microprocessor, Object Oriented Programming.

Name: DHANDHALYA BHAVIK BHASKERBHAI(2018H1030118P)

Student Write-up

Short summary of work done during PS-II: I was given deep learning work where I have to

optimize deep learning architectures for Intel hardware. ex. ResNet18. There are several

algorithms available so I was given a work to apply one of those algorithms.

Tool used (Development tools - H/w, S/w): Pytorch, Intel's OpenVINO toolkit for deep learning

tasks.

Objectives of the project: Optimization of deep learning neural networks for given Intel's

hardware.

Major learning outcomes: Optimization of deep learning network.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Working

environment was the best. My team helped me a lot with every challenge I had.

Academic courses relevant to the project: Machine learning.

Name: NISHAT ZAMAN(2018H1030126P)

Student Write-up

Short summary of work done during PS-II: The main objective of the project is to first explore

the 5g end-to-end setup using an opensource 5g core network and also understand the traffic

influence services of NEF (Network Exposure Function) present in Intels' OpenNESS (Open

Network Edge Services Software) and then finally integrate both these systems for Network

Edge Deployment scenario. Worked on this integration of OpenNESS with an open source 5q core network. All the 5g components were written in Golang. I was involved in implementing the

rest clients at OpenNESS side to communicate with the network functions present at 5g core

side. Wrote two http rest clients for OpenNESS NEF to communicate with PCF (Policy Control

Function) and UDR (Unified Data Repository) of 5gc. Also wrote unit test cases for these rest

clients in Ginkgo testing framework of Go. Achieved 81% code coverage with it. Finally, I had to

set up OpenNESS experience kit on a virtual machine for Network Edge mode to perform

integration test of the entire software.

Tool used (Development tools - H/w, S/w): Golang, Kubernetes.

Objectives of the project: Integrate Intel's OpenNESS with an opensource 5g core network

(free5gc) for traffic influence services.

Major learning outcomes: Understanding of 5G core network, Multi-access edge computing

(MEC) architecture, Golang, Kubernetes.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The working

environment is very good here at Intel. Everyone is very helpful. We regularly had knowledge

share sessions and sync up meetings among our team members which were very insightful.

Academic courses relevant to the project: Cloud computing, NEA (Network Embedded

Application).

Name: ANUPA ANN JACOB(2018H1030142P)

Student Write-up

Short summary of work done during PS-II: Worked on implementation of mutual TLS on a

disaggregated storage management system, validation and automation for Intel Optane data

centre persistent memory modules.

Tool used (Development tools - H/w, S/w): Python, Java, PythonSv.

Objectives of the project: Implement security for inter-component communication in a cloud

system, Understand and validate the firmware features of Intel's brand of persistent memory.

Major learning outcomes: Learned about mutual TLS and its implimentation, persistent

memory architecture / firmware and python scripting for automation.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: It was a large

team having people at varying levels of experience and expertise in different areas. Team

members were quite supportive and the work culture encourages learning.

Academic courses relevant to the project: Network security, Advanced computer

architecture.

Name: AKHIL BHUJLE(2018H1230146G)

Student Write-up

Short summary of work done during PS-II: A test flow for register validation at SOC level

using C based tests was developed. A python script was developed to automate the test

generation. Test APIs were written in C language. Register validation was carried out on

assigned subsystems using this flow on integrating it with existing UVM Testbench. Cleanup &

update of an existing UVM testbench was carried out for reuse in current project.

Tool used (Development tools - H/w, S/w): Synopsys Verdi, Python, C, System Verilog and

UVM.

Objectives of the project: SOC Validation.

Major learning outcomes: Got a good exposure on SOC validation flow & UVM based test

environment for SOC verification.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: The working

environment was supportive in terms of learning new concepts / tools etc. Learning was

encouraged throughout the internship period. Every one on the team was very approachable &

supportive and even simplest doubts were cleared by colleagues, mentor & manager.

Academic courses relevant to the project: VLSI test and testability.

Name: Bambhaniya Mihir Rajabhai(2018H1230147G)

Student Write-up

Short summary of work done during PS-II: Static timing analysis in dft modes for perticular

design and fix violations and exceptions to run at a perticular frequency.

Tool used (Development tools - H/w, S/w): Primetime, GCA (Galaxy Constraint analyzer).

Objectives of the project: Finding timing violations and WNS (Worst negative slack) and fox

why this paths are violated and reasons behind that. Sta perform in two dft modes shift and

capture so we deal with these two modes for execute timing setup.

Major learning outcomes: How scan look like into design, clock network propagation in design,

frequency of operation for given design and deal with various exceptions.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Good to

working on unix and shell.

Academic courses relevant to the project: VIsi design, VIsi archi, Test & testability.

Name: Rashi Pandey(2018H1230150G)

Student Write-up

Short summary of work done during PS-II: Worked on physical design using Intel confidential

flow methodology. Every stage worked in detail and depth.

Tool used (Development tools - H/w, S/w): ICC II, VNC, TCL scripting, INNOVUS.

Objectives of the project: To optimize our design.

Major learning outcomes: Scripting learning, Debugging skills.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Intel has very

friendly environment where even interns are treated as equal as an employee.work culture

emphasises on learning and access to tools.

Academic courses relevant to the project: VLSI design, CAD for IC design, Cadence

physical design.

Name: Siddanth Jain(2018H1230177G)

Student Write-up

Short summary of work done during PS-II: The very important purpose of the work was to

understand and analyze interconnections associated with server system on chips. The project

was mainly towards implementation of fabrics for the effective on chip communication such as

register access, interrupt, security, power management and other important events between the

processor units and IPs. The motivation of this project was to design and implement the

standard interconnection fabric and reuse across multiple designs.

Tool used (Development tools - H/w, S/w): Company specific tools, Commands and scripts.

Objectives of the project: To implement on chip system fabric for efficient communication

between processor units and IPs.

Major learning outcomes: RTL integration and interconnections associated with server SoCs.

Details of papers / patents: Nil.

Brief description of working environment, expectations from the company: Intel is an

amazing place to work and perfect place for work life balance. It is indeed great experience

working with people of high knowledge. Interns are treated like regular employees. Technical

exposure is really good and it finally depends on the individual interests. The company has got

projects across different domains. The opportunities at the company are limitless.

Academic courses relevant to the project: Digital electronics, VLSI design, Advanced VLSI

design, System verilog, VLSI test and testability.

Name: PALLAB PRAN DUTTA(2018H1230222H)

Student Write-up

Short summary of work done during PS-II: As an intern in DFT team, my objective was to

analysis and debug different partitions and subsystems for improving test coverage. My

responsibilities included learning simulation tools, work environment, do literature survey for

understanding the problems, then start the analysis on partition and subsystem level. ATPG,

pattern simulation, fault analysis and dualsim analysis for nine partitions and one subsystem

were done and a very good test coverage was achieved. The reason for drop in test coverage

were analyzed and different experiments were conducted to improve the coverage numbers.

The patterns for all the nine partitions were verifed in full chip level simulation.

Tool used (Development tools - H/w, S/w): DFT visulazier, Tessent TestKompress, Tessent

FastScan, Verdi, System verilog, TCL.

Objectives of the project: ATPG, Pattern simulation and fault analysis for network servers.

Major learning outcomes: DFT flow and methologies, ATPG, hands on experience on industry

level tools for DFT, debugging issues related to DFT at partition level, techniques to achieve

better coverage for an SOC.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The work

environment in Intel is great. The company provides a great learning curve. All the employees

are equally approachable. Seniors are supportive and they guide us. There is no difference

between intern and regular employee, everyone is equally encouraged to pursue a task and

support is provided to complete it successfully.

Academic courses relevant to the project: VLSI test and testability, VLSI design, Digital

design, VLSI architecture.

Name: ADITI BAGRIYA(2018H1230224H)

Student Write-up

Short summary of work done during PS-II: I have worked in verification department of the

PSG group where we worked on Universal Verification Methodology (UVM). The UVM package

is an open-source SystemVerilog library, which is used to set up a class-based hierarchical

testbench. UVM testbenches improve the reusability of Verilog testbenches. After the regression

test is done, I run the perl script on the UVM error file to find the expected and unexpected error.

Tool used (Development tools - H/w, S/w): Linux, VCS, VNC, Perl, System verilog, UVM.

Objectives of the project: To verify the DUTs given by the design team.

Major learning outcomes: Learned about corporate culture, Implementation of different class

of UVM for verification, Perl scripting.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: As big as to

work in company like Intel there are so many possibility to know about what's going on in the

industry and how to mend yourself in a corporate culture.

Academic courses relevant to the project: Application of Verilog and different courses of ME

are one way or another useful in project.

Name: MEHTA DHRUV ASHWIN BHARTI(2018H1230229P)

Student Write-up

Short summary of work done during PS-II: I have worked on two projects one related to

validation and other related to RTL integration.

Tool used (Development tools - H/w, S/w): RTL connectivity tools, System Verilog, Other front

end Tools for hardware design.

Objectives of the project: Merging of multiple partitions into single partition in order to exploit

tool capability.

Major learning outcomes: Front end design flow, Design for debug basics.

Details of papers / patents: No paper was published.

Brief description of working environment, expectations from the company: Working

environment is quite good.

Academic courses relevant to the project: Yes. few academic courses were relevant.

Name: SAHIL JAKHAR(2018H1230232P)

Student Write-up

Short summary of work done during PS-II: Worked on SD convergence of a server SoC

partition, got understanding of flows used in the VLSI industry. Learnt about Synthesis and APR.

Tools used for the implementation were ICC2. The second task that was allocated was clocking

implementation for SoC partition. Tool used were ICC2, clock simulator.

Tool used (Development tools - H/w, S/w): ICC2, Clock simulator, Synopsys tools.

Objectives of the project: SD convergence and Clocking implementation for a server SoC

partition.

Major learning outcomes: Learnt clocking methodologies, ICC2 tool usage, Different APR

flows.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Working

environment enables you to have learning along with working on the project. Team members

are cordial.

Academic courses relevant to the project: Advanced VLSI design, VLSI design, CAD for IC

design.

Name: SHIVAM KAUSHIK(2018H1230241P)

Student Write-up

Short summary of work done during PS-II: Synchronization techniques like use of 2-D Flip

Flop / N-D Flip Flop, Implications of CDC like re-convergence, Look ahead clock gating to

reduce dynamic power dissipation.

Tool used (Development tools - H/w, S/w): VCS, Verdi, Spyglass CDC.

Objectives of the project: High bandwidth memory IP feature implementation.

Major learning outcomes: Synchronization techniques, Data bus inversion, Extending channel

addressing support in PHY.

Details of papers / patents: Still ongoing regarding Look ahead clock gating. Need to collect

power result from ptpx tool.

Brief description of working environment, expectations from the company: Working

environment is friendly and supportive.

Academic courses relevant to the project: VLSI design, Advance VLSI design.

Name: ABHILASH RAI(2018H1230242P)

Student Write-up

Short summary of work done during PS-II: I have worked on board designing of Long range

(LoRa) gateway module. My work involves creation of BOM (Bill of Materials) according to

design requirement which requires feasibility study of major components, schematic entry,

netlist creation and PCB layout.

Tool used (Development tools - H/w, S/w): Cadence allegro.

Objectives of the project: Development of standard interface for connecting high speed

components for wireless communication.

Major learning outcomes: Understanding of various platform architecture which includes,

1. Centralized platform resource (arbitrer, memory subsytems and traffic flow).

2. System platform states.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Work

environment is pretty chill. Team members are always onboard to help us despite of time

crunch.

Academic courses relevant to the project: Advanced VLSI architecture and AICD.

Name: ROHIT KUMAR(2018H1230243P)

Student Write-up

Short summary of work done during PS-II: I have worked on Emulation model build &

debugging issues related during emulation model bring up. To do post processing steps after

model build & do basic checks.

Tool used (Development tools - H/w, S/w): Python, Perl, Verdi.

Objectives of the project: Emulation model build of intel SoC.

Major learning outcomes: Perl, Python, Tcl.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Working

environment in intel is good. They provide all access to servers right from joining. Manager,

mentor & team members were really very helpful.

Academic courses relevant to the project: VIsi architecture, Reconfigurable comupting, VTT,

VLSI design.

Name: VISHAL SINGH MANDLOI(2018H1230244P)

Student Write-up

Short summary of work done during PS-II: Worked on design for testability in the front end

domain. The work focused on boundary scan in particular (scan chain insertion, boundary scan

description language). Also learned about DDR memories.

Tool used (Development tools - H/w, S/w): Synopsys Verdi, Emacs, UNIX environment.

Objectives of the project: Memory interface design.

Major learning outcomes: Front end design flow.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Good working

environment. Team is supportive.

Academic courses relevant to the project: CAD for IC design, VLSI test and testability.

Name: RAJAT PORWAL(2018H1230249P)

Student Write-up

Short summary of work done during PS-II: My work involves Front end verification of double

data rate (DDR) IP. I did performed verification of design for testability (DFT) features in the

project and worked on Formal verification tools too. Also, worked on modifying the perl scripts

for the verification purpose and using up the OVM environment.

Tool used (Development tools - H/w, S/w): Synopsys Verdi tool, Cadence JasperGold,

Verification app tool.

Objectives of the project: To provide a high speed interface between external DRAM device

and Memory controller inside the SoC.

Major learning outcomes: Understanding of Open Verification Methodology (OVM)

environment and perl scripting.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: It is great to

work and grow at INTEL along with the flexible work timings leading to decent work life balance.

Academic courses relevant to the project: VLSI test and testability, VLSI design.

Name: SAURABH TOMAR(2018H1230250P)

Student Write-up

Short summary of work done during PS-II: 1. Got understanding of physical design flow from

RTL synthesis to layout.

2. Performed block level implementation starting from floorplanning, placement CTS and

routing.

3. Got an understanding of various design methodologies to perform various technique to

optimize timing and area constraints.

4. Worked on 10nm technology node.

Tool used (Development tools - H/w, S/w): Design compiler, ICC2, Primetime.

Objectives of the project: 1. To complete the RTL to GDS2 flow for the given block of the

design.

Major learning outcomes: 1. Physical design flow 2. ASIC flow 3. UNIX 4. Shell scripting.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Working

environment was as per my expectation as it helped me a lot in providing various resources and

access of tools to help in performing work related tasks, team members were supporting and

helpful in encouraging me towards learning and debugging problems. Manager was quite

helpful and inspiring to learn various aspects of the internship.

Academic courses relevant to the project: VLSI design, CAD for IC design, Adavced VLSI

design.

Name: NIMISHA SINGH(2018H1230256P)

Student Write-up

Short summary of work done during PS-II: I am working in the emulation team and

specifically in design for debug so basically I am generating a debug sequence and enabling it

with different features such as low power consumption etc., besides this have understood perl

and got to know about the server architecture.

Tool used (Development tools - H/w, S/w): Zebu tool- ZSE4.

Objectives of the project: Project was to make me understand more in the emulation and in

the dfd domain.

Major learning outcomes: Got to know about various fabrics of dfd the architecture of previous

servers, perl language etc.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Working

environment is great but still want to explore more on this as lockdown forces us to complete

most of our internship in doing work from home only.

Academic courses relevant to the project: None.

Name: ASHUTOSH TRIPATHI(2018H1230258P)

Student Write-up

Short summary of work done during PS-II: Learned physical design flow for partitions. Used

the knowledge to work on the proof of concept for merging partitions of a SoC.

Tool used (Development tools - H/w, S/w): DC compiler, IC compiler and Primetime.

Objectives of the project: Learn the physical design flow specific to Intel and Merge partitions

into one which is beneficial in reducing the resources required for physical design of a SoC.

Major learning outcomes: Physical design flow for Intel. Synopsys tools namely DC compiler,

IC compiler and Primetime.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Working

environment is relaxed and task delivery is the most important aspect. People are friendly and

approachable. Help is always available when students get stuck on something but students

should be able to learn concepts themselves.

Academic courses relevant to the project: CAD for IC design, VLSI design.

Name: Chidvilas B(2018H1400129G)

Student Write-up

Short summary of work done during PS-II: I was involved in Emulation based validation in

the Data center group. A Server processor (CPU) is one of the main components in Next

generation servers where all the computations required to complete various tasks assigned to

them are performed. So, to validate such a complex SoC with just simulation will consume a lot

of time. Emulation based validation achieve stiff time-to-market and performing satisfactory

functional verification of such large ASIC/SoC. I was involved in validating a individual sub-

system where different operations involved in that system at SoC level was validated. There

were test contents which were ran to create an obj which gets loaded on to Emulator. Also

different trackers were generated which helped in verifying whether the actual operation took

place or not. I also learnt so many ways to debug an issue, so that we are successful in finding

the bug at pre-silicon phase only which reduces the silicon cost to the company.

Tool used (Development tools - H/w, S/w): Python 3, Perl, Shell scripting, C++, Zebu server 4

Emulator, Verdi waveform viewer, Emulation flow.

Objectives of the project: The main objective is the Emulation based validation of the server

SoC.

Major learning outcomes: Different Emulation based validation flows, Scripting languages, tool

flows and debug methodologies.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: The working

environment was very positive and encouraging and everyone around was very helpful, my

mentors were very supportive. The internship helped me to expand my horizons in terms of

technical as well as soft skills.

Academic courses relevant to the project: Object Oriented programming, VLSI design,

Computer architecture, Python, C++, Device driver, Embedded systems.

Name: ANIRUDH C(2018H1400175P)

Student Write-up

Short summary of work done during PS-II: I was a part of the SOC hardware security

assurance team. It involved generation of testpoints and checkpoints related to security and

access control related aspects of the IP's in the SOC. The testpoints are given to the validation

team to generate testcases in system verilog to check the security policies.

Tool used (Development tools - H/w, S/w): Sysytem verilog and UVM. VCS and VERDI tools

are used for simulation and debug.

Objectives of the project: Identifying security flaws at the design stage itself and validate them

so that the SOC is not hackable.

Major learning outcomes: Architectural details of the SOC, SOC RTL design, UVM.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: The working

environment is very conductive and friendly. Even interns are treated as full time employees and

have access to almost everything. You can approach anyone for help. Also you're expected and

encouraged to ask questions to clarify your doubts. Team-members also hangout in groups which increases bonding.

Academic courses relevant to the project: VLSI architecture, VLSI test and testability.

Name: SITAPARA PALAK NARENDRABHAI(2018H1400177P)

Student Write-up

Short summary of work done during PS-II: Worked on clock domain crossing verification of IP & SOC level and RTL linting using Synopsys tool and tool is automated using perl scripts.

Tool used (Development tools - H/w, S/w): Synopsys spyglass.

Objectives of the project: Requirements of quality checks for RTL before handing over it to backend team.

Major learning outcomes: Learnt CDC checks, lint quality checks at IP level, CDC level and their importance where they do come in picture of RTL design flow and got an idea on how tool is automated using perl scripts.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: At intel, it is great to work and grow.

Academic courses relevant to the project: Advanced VLSI design, VTT, VLSI design.

PS-II Station: Intel India Technology, Hyderabad

Faculty

Name: Swapna S Kulkarni

Student

Name: KANDURU ROHITH(2018H1230214H)

Student Write-up

Short summary of work done during PS-II: 1) Learnt timing flow, static timing analysis, setup

and hold violations, hierarchical timing analysis.

2) Triggered the flat runs in stage-wise by collecting the info from subfc owners.

3) Reported the referred subfc run ward areas after each run completes along with the reports

generated as others will start their timing analysis on their subfc's.

4) Generated UCR summary for each run and send the UCR counts to the team.

5) Did Netlist comparison and timing comparison for each run and discuss the same with my

team.

Tool used (Development tools - H/w, S/w): 1) Synopsys- VC static shell tool (Veridi compiler)

2) Cadence- Conformal tool 3) pt_shell.

Objectives of the project: To trigger the timing runs and monitor them in each stage and also

do analysis on the run reports for a partition.

Major learning outcomes: 1) Learnt how to perform low power checks on Synopsys- VC static

shell tool (Veridi Compiler).

2) Also learnt how to do FEV- Formal equivalence verification on Cadence- Conformal tool to

check the Non-equivalents.

3) Triggered both prects and postcts timing runs and monitored the run in each stage.

4) Analyzed the run reports for a partition by loading the session in pt_shell and doing the timing

analysis.

5) Wrote a script to automate some part of the run analysis and also looking forward to writing

some more as that time can be used for something more productive.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: 1) Triggered

timing runs and analysed the run reports for a partition and in case of errors gave fixes to the

partition owners.

2) Wrote an automated script in shell-scripting which will automate some part of the run analysis

and also looking forward to writing some more as that time can be used for something more

productive.

3) Perl scripting or shell scripting helps in saving a lot of time in my work. In general, any

automation in many Industries is much needed nowadays for the fast growth of an organization.

Academic courses relevant to the project: VLSI design, CAD IC design and VLSI

architecture.

Name: SHRENEE SHARMA(2018H1230215H)

Student Write-up

Short summary of work done during PS-II: Learning protocols such as: AMBA, AXI; Learning

programming languages: System Verilog, Scripting languages.

Tool used (Development tools - H/w, S/w): DVE tool by Synopsys, Verdi tool by Synopsys,

VPD by Synopsys.

Objectives of the project: To design test cases for a particular IP, To design assertions for test

cases.

Major learning outcomes: Learnt scripting languages, System Verilog, AXI protocol.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Work

environment is good and healthy learning always prevails in office.

Academic courses relevant to the project: VLSI architecture, Digital electronics, STA.

Name: ANIBHA ATUL YAWALEKAR(2018H1230216H)

Student Write-up

Short summary of work done during PS-II: I learnt formal equivalence verification concepts

and its importance in VLSI design flow. Responsible for checking the FEV results for 5 partitions

and providing feedback to the concerned team regarding the same. Also post midsem, I was

placed in another project where I learnt about timing concepts. Also, learnt how to analyse

timing violation in the design in tool. DRC is another part that I learnt. How to check for these

DRC in the design.

Tool used (Development tools - H/w, S/w): Synopsis fusion compiler, Synopsis primetime,

Cadence conformal.

Objectives of the project: FEV (Formal Equivalence Verification) deals with verification of

netlist to identify the logic equivalence among all the stages like RTL, synthesis and APR.

Timing and DRC are 2 signoff critical parameters for any chip in the signoff process.

Major learning outcomes: Timing concepts and debugging, FEV concepts, Debugging and

testing.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Working

environment at Intel, Hyderabad is very pleasant. There is a tough schedule but overall a very

nice experience.

Academic courses relevant to the project: ME Microelectronics 18-20 courses fairly well

synchronized with company requirements and hence are proving very useful in terms of

knowledge base.

Name: ANKITA PAUL(2018H1230218H)

Student Write-up

Short summary of work done during PS-II: I studied the AXI bus protocol document

thoroughly and presented the AXI spec to the team. Created a test plan / verification plan which

includes various scenarios to verify the bus protocol. And according to the test plan, I wrote the

test cases i.e code in system verilog to verify the design under test (DUT).

Tool used (Development tools - H/w, S/w): S/w.

Objectives of the project: To verify the design under test i.e AXI bus protocol.

Major learning outcomes: Understood data communication between different blocks on a chip,

learned various tools, how to debug, visualization in waveforms.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Working

environment is very challenging, team members are supporting and learnt a lot from the real

time project.

Academic courses relevant to the project: VLSI architecture.

PS-II Station: Intercontinental Consultants and Technocrats Pvt. Ltd.,

New Delhi

Faculty

Name: Mahesh K Hamirwasia

Student

Name: PHADATARE AMIT RAJENDRA(2018H1300075P)

Student Write-up

Short summary of work done during PS-II: Different project documents like inception report,

quality assurance plan, feasibility study report, land acquisition & clearances I report, detailed

project report, technical schedules, draft 3(D) publication report, and clearances II report were

studied during the training session at ICT Delhi. For example, the inception report, feasibility

report and detailed project report (DPR) of Vadodara-Mumbai expressway including spur to

JNPT under NHDP phase-VI project as well as the technical schedules of Bundelkhand expressway (From Kaohari to Baroli Kharka, in state of Uttarpradesh) project were examined.

After this, I was acquainted with the design software viz., MX road for designing a two-lane road

from Rewa to Shahdol (Madhya Pradesh) of approximately 10 km stretch under the guidance of

Mr. Jogesh (Senior Highway Designer, ICT). Eventually, DPR (Traffic survey and analysis

volume) of Chitrakoot-Majhgawa-Satna-Maihar (NH135BG) was also studied and various traffic

surveys such as classified volume count, origin-destination survey, speed delay survey, axle

load survey, etc. were analyzed.

Tool used (Development tools - H/w, S/w): MX road, Google earth, MS office, Arc GIS.

Objectives of the project: 1. To understand the various design standards and codes used for

project. 2. To get exposure to the real time project implementation. 3. Enhance the knowledge

about various reports prepared before execution of project. 4. Improve relevant skills.

Major learning outcomes: Understood the design process of 2-lane highway in MX road

software. I came to know the significance of traffic surveys and understood how to analyze

survey data. I also got to know about various specifications in the IRC code.

Details of papers / patents: Rather than PS-II report, no paper was written and published

during PS-II.

Brief description of working environment, expectations from the company: ICT provides

specialized design services as well as construction supervision services for all types of road

projects. Various aspects of design services such as traffic surveys, geotechnical investigations,

detailed engineering design, cost-estimates & tender documentation and techno-economic

studies were analyzed amid the training in both highway division and traffic division. In spite of

this progress, the following key issues were encountered during the study of design services,

• Use of outdated software especially MX Road for highway design purpose

Fewer employee training programs

Adoption of traditional equipment for surveying

Negligence towards the impact of COVID-19 (pandemic) on current and future design studies.

In ICT, there is a friendly working environment one can ask the querries to anyone in the

department and they respond very well.

Academic courses relevant to the project: Transportation system planning and management,

Traffic engineering, Pavement design.

Name: PHADATARE AMIT RAJENDRA(2018H1300075P)

Student Write-up

Short summary of work done during PS-II: Different project documents like inception report,

quality assurance plan, feasibility study report, land acquisition & clearances I report, detailed

project report, technical schedules, draft 3(D) publication report, and clearances II report were

studied during the training session at ICT Delhi. For example, the inception report, feasibility

report and detailed project report (DPR) of Vadodara-Mumbai Expressway including spur to

JNPT under NHDP phase-VI project as well as the technical schedules of Bundelkhand

expressway (From Kaohari to Baroli Kharka, in state of Uttarpradesh) project were examined.

After this, I was acquainted with the design software viz., MX ROAD for designing a two-lane

road from Rewa to Shahdol (Madhya Pradesh) of approximately 10 km stretch under the

guidance of Mr. Jogesh (Senior highway designer, ICT). Eventually, DPR (Traffic survey and analysis volume) of Chitrakoot-Majhgawa-Satna-Maihar (NH135BG) was studied and various traffic surveys such as classified volume count, origin-destination survey, speed delay survey, axle load survey, etc. were also analysed. Besides, in pavement materials & geotechnical department, I got well versed with IITPAVE software which is utilised to perform structural analysis of pavement.

Tool used (Development tools - H/w, S/w): IITPAVE, MX Road, Google earth pro, GeoSLOPE, MS excel.

Objectives of the project: 1. To understand the various design standards and codes used for project. 2. To get exposure to the real time project implementation. 3. Enhance the knowledge about various reports prepared before execution of project. 4. Improve relevant skills.

Major learning outcomes: Throughout the training period in various divisions such as highway, traffic & transportation and pavement materials & geotechnical, I have analysed various design operations like designing of highway using MX Road program, identification of traffic locations, analysis of traffic surveys and pavement design using IITPAVE program.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: ICT provides specialized design services as well as construction supervision services for all types of road project. Various aspects of design services such as traffic surveys, geo-technical investigations, detailed engineering design, cost-estimates & tender documentation and techno-economic studies were analyzed amid the training in both highway division and traffic division. Work done is appreciated by the senior people in office this is the best part of ICT.

Academic courses relevant to the project: Highway construction practices, Pavement materials and design, Traffic engineering, Transportation planning.

PS-II Station: ION Energy, Mumbai

Faculty

Name: Manoj Subhash Kakade

Student

Name: SACHID AGGARWAL(2016A4PS0284G)

Student Write-up

Short summary of work done during PS-II: My work is related to mechanical design

engineering of battery pack. The structural design of battery pack enclosure, holding the cells

together, thermal management system, connection of cells in series and parallel and integration

of battery electronics summarizes my work.

Tool used (Development tools - H/w, S/w): Solidworks.

Objectives of the project: Design the whole battery pack system for customers. Performing

DFMEA, tolerance stack up analysis, structural analysis, making engineering drawing and BOM.

Major learning outcomes: Understanding of design for manufacturing, thermal design aspects

of battery packs, engineering drawing understanding, tolerance stack up analysis and structural

design engineering understanding in plastics and sheet metal.

Details of papers / patents: Nil.

Brief description of working environment, expectations from the company: The company

has a typical startup culture. The work environment is amazing. All round mechanical

engineering development can be expected from ION.

Academic courses relevant to the project: Almost all mechanical CDC are relevant except for

KDM and PMFM. Even knowledge of IC engines is useful to a certain extent.

PS-II Station: IQVIA, Bangalore

Faculty

Name: Bharathi R

Student

Name: KHETAN KRUSHNA RAJKUMAR(2018H1080298P)

Student Write-up

Short summary of work done during PS-II: In IQVIA, we got to do secondary research of

market data and provide the latest update if any. There are certain internal projects that were for

organization itself and some are for the clients. Both were provide productive learning outcome

and can develop various skills.

Tool used (Development tools - H/w, S/w): Thinkcell, PowerPoint, MS excel.

Objectives of the project: To unerstand the pharma market by various perspectives by using

various analytical models like competitive intelligence.

Major learning outcomes: Get knowledge about pharma market giants and their market

strategies to stay on road in competitive market. Also learn about how to leverage the new

technological revolution in pharma market via AI, ML tools. Working on MS excel, powerpoint

provides many ideas on data analysis skills and populating the data for required project. The

understanding of professionalism in organization is one of the major learning outcome.

Details of papers / patents: No such outcome from secondary desk research.

Brief description of working environment, expectations from the company: Working

environment is really very nice and all team members are very friendly in nature, though due to

COVID-19 situation, the major part of PS is working from home and no in-person

communication but this does not affect the effeciency of work because of the support from team

members. During PS, we got to work with various team members of different nature like some

expect 100% perfection in a very short period of time, though we were not at all familiar to

market analysis desk work this situation is also a part of learning.

Academic courses relevant to the project: No course is relevant at all, except our familiarity

with pharma terminologies.

Name: JYOTSHNARANI SAHOO(2018H1460245H)

Student Write-up

Short summary of work done during PS-II: Charting and reporting recent month's survey data

in the client deliverable. Doing quality control checks for the reports. Doing custom market

research which includes designing of questionnaire, content QC, developing ghostpack,

charting data and reporting.

Tool used (Development tools - H/w, S/w): Microsoft powerpoint, excel, word.

Objectives of the project: Understanding the need and importance of market research in

health care sector using human data sciences.

Major learning outcomes: Market research using primary intelligence, Brand impact, Custom

market research.

Details of papers / patents: Nil.

Brief description of working environment, expectations from the company: The work

culture is great. Somedays, I do overwork myself, but it's okay, I get to learn new things.

Academic courses relevant to the project: Biostatistics.

Name: MADIHALLI SHREYANK MAKARAND(2018H1460246H)

Student Write-up

Short summary of work done during PS-II: My PS-2 at IQVIA included variety of projects like

KOL profiling, capturing of data from different regions around the world for different projects, link

testing and logic testing, Internal projects from IQVIA like under-performing drugs, studying the

impact of COVID-19 on various industries and new strategies to combat the same, preparation

of interview transcripts and other projects which involved secondary research.

Tool used (Development tools - H/w, S/w): Microsoft word, Microsoft excel, Microsoft

powerpoint.

Objectives of the project: Primary and secondary desk research on various projects.

Major learning outcomes: Primary desk research, secondary desk research, time

management, project management.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Being in

primary intelligence team, the work culture is fine and the staff is very supportive. They align you

across different projects, so you can learn different things within a short time-span.

Academic courses relevant to the project: Quality assurance and regulatory affairs, Pharma.

admin and business management.

PS-II Station: IQVIA, Gurgaon

Faculty

Name: Bharathi R

Student

Name: MANI FAMTA(2018H1080294P)

Student Write-up

Short summary of work done during PS-II: I have worked in various projects relating to

primary custom and syndicated market research. Helped co-workers in finding out meaningful

insight from the data recieved. Which further can be represented to the client.

Tool used (Development tools - H/w, S/w): Microsoft office.

Objectives of the project: To learn about primary market research.

Major learning outcomes: Data mining, data interpretation and data representation.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: IQVIA has a

very friendly and joyful environment. All the co-workers are very patient with the new joinees

and know their limits.

Academic courses relevant to the project: Yes.

PS-II Station: ITC Limited, Kolkata

Faculty

Name: Benu Madhab Gedam

Student

Name: Shashank Kumar(2018H1410106G)

Student Write-up

Short summary of work done during PS-II: I have been assigned the project of cost

prediction before joining in the plant. I have to find the cost of manufacturing of items such as

soap, shampoo etc, for different SKU size. I calculated the power consumption in soap plants

for all the products using linear regression. I also did some extra work, which included

automating and standardizing the daily production report, getting quotation and vendor

development for buying machine, data analysis project to provide insightful knowledge from the

data and few others which would help the organization in saving cost and improve efficiency.

Tool used (Development tools - H/w, S/w): Excel, VBA, Python.

Objectives of the project: The main objective behind the project was to help the organization

in cost estimation to determine the cost of the products made and thus increase the profits. The

main motive of the organization was to reduce cost of manufacturing by finding the best price.

Major learning outcomes: I learned about the processes involved in manufacturing of soaps

and other personal care products, about the machinery used in manufacturing and packaging of

products. I learned to use data to get precious information from it. I got myself bettered in

working in excel using formula and VBA. Also, I developed managerial skills while dealing with

people, leadership quality when working without any guidance, negotiation and communication

skill while dealing with vendors.

Details of papers / patents: Using the data, I came to the conclusion that the average cost of

production decreases with increase in production, thus cost of manufacturing is reduced.

Brief description of working environment, expectations from the company: I was assigned

to work in ITC personal care plant in Haridwar. There were 3 division mostly, processing areas,

packaging area and administrative area. Since, My work mostly deal with data, I used to work in

administrative area.

Academic courses relevant to the project: My master courses were not relevant, but work

done were somewhat related to bachelor program. It was related to data science skills I learned

on my own.

PS-II Station: John F Welch Technology Center (GE), Bangalore

Faculty

Name: Shashank Mohan Tiwari

Student

Name: Simron(2018H1410103G)

Student Write-up

Short summary of work done during PS-II: The work included a detailed feasibility study on

the direct current potential drop technique (DCPD) and its use for several types of crack growth

characterization on different materials to aid the development of a DCPD test facility. Further, a

CFD project was also assigned to simulate a cold spray repair process.

Tool used (Development tools - H/w, S/w): ANSYS Fluent, ICEM.

Objectives of the project: Laboratory development; Determination of tolerance zone for

Design of Experiment (DOE).

Major learning outcomes: Advanced CFD Modeling- experience on discrete phase modeling

(DPM).

Details of papers / patents: NIL.

Brief description of working environment, expectations from the company: Prompt and

regular bi-weekly connect with the team; adherence to safety guidelines; completion of all

mandatory safety trainings before commencing any lab-based work.

Academic courses relevant to the project: Computational fluid dynamics, Fracture

mechanics.

Name: TANDEL SHREYAS RAMESHBHAI(2018H1410149P)

Student Write-up

Short summary of work done during PS-II: Mesh adaptation has been proven to be very

efficient for simulating computational fluid dynamics applications. In this project, the pre-

requirement for mesh adaptation has been mentioned and explained. CGNS is a well-

established, stable format with worldwide acceptance, use and support. CGNS provides

seamless communication of data between applications and CFD codes. The functions from

CGNS mid-level library are listed and their uses are mentioned. Mesh adaptation is performed

on single zone structure of flow through duct with an obstruction. Identification of the elements

that needs to be replaced with the uniform mesh has been done based on a quality function.

Bowyer-Watson algorithm was used to insert the new point in the existing mesh and to define

the new connectivity of the elements.

Tool used (Development tools - H/w, S/w): Fortran, Python, CFX.

Objectives of the project: Mesh adaptation.

Major learning outcomes: Learnt how the work has to be done in the team with cooperation of

one another.

Details of papers / patents: Metric-orthogonal anisotropic mesh generation-Adrien Loseillea.

Brief description of working environment, expectations from the company: I had a

freedom of expressing my interest of area. According to my interest, project had been given to

me. I had great experience of working with my team members.

Academic courses relevant to the project: FEM, CAAD.

Name: PRUDHIVI RACHAN KUMAR SAI(2018H1410163P)

Student Write-up

Short summary of work done during PS-II: 1. Modify a script file which is used to calculate

the fatigue life of aerostructures and added the effect of thermal gradient on the fatigue life of

the components, automated the whole process of fatigue calculation.

2. Helped in the literature survey about the sensors used in the lubrication system.

Tool used (Development tools - H/w, S/w): Ansys APDL, Microsoft excel, AWK programming

language, LINUX bash scripting.

Objectives of the project: As per Federal Aviation Administration (FAA), CFR - 14, section

33.14 maximum allowable number of start – stop stress cycles for the rotating structural parts

should be identified. So, for finding low cycle fatigue, high cycle fatigue, accumulated damage.

Major learning outcomes: Learnt the basics of fatigue and about multi axial methodologies, life

calculations and the basics of aircraft engines and mostly about its lubrication system.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Working

environment is good and the mentors are supportive and clear the doubts, but it would be better

if they chose the projects for interns before our arrival.

Academic courses relevant to the project: Fracture mechanics, Fatigue.

PS-II Station: JP Morgan Services-GKN Data Science-Fintech, Mumbai

Faculty

Name: Shekhar Rajagopalan

Student

Name: ADDEPALLI ADITYA(2015B1A70719H)

Student Write-up

Short summary of work done during PS-II: Built a tool to find patterns in big datasets using pyspark. We used a variety of techniques to optimize the implementation of FP growth in pyspark.

Tool used (Development tools - H/w, S/w): Pyspark, Python.

Objectives of the project: To built a tool that can find patterns in any dataset using a rule mining algorithm.

Major learning outcomes: Learnt about big data and optimization in pyspark.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Friendly, helpful environment.

Academic courses relevant to the project: Machine learning.

PS-II Station: JPMS - GR&C Commercial Banking Risk, Bangalore

Faculty

Name: Krishnamurthy Bindumadhavan

Student

Name: LALIT MOHAN DHAMI(2018H1490360P)

Student Write-up

Short summary of work done during PS-II: This internship was a learning experience. The

tasks assigned to me provided an insight in the world of equipment finance and helped to

understand the importance of valuation to know the depreciating values of the assets at any

given point of time. The equipment valuation grid is the first starting step in order to make

leasing and lending decisions. The aircraft review project helped me to understand the nuances

of aircraft financing. The annual review of leases for comparison with residual values helped me

to know the present as well as the future status of returns associated with a particular lease. I

was able to understand how to anticipate and monitor the risk associated with a lease. Creating

access database for historical data was a test project in order to make us familiar with how

access database functions and how we can sort our data and make our work easier. It helped

me to learn MS access and practically use it to create a database.

Tool used (Development tools - H/w, S/w): MS EXCEL, MS ACCESS, MS WORD.

Objectives of the project: Project 1: To create an equipment valuation grid, compare it with an

existing grid and report the deviation in the trend. Project 2: To collect and document data on

the aircraft present in different leases and report the progress on a daily basis.

Major learning outcomes: I learnt a lot during my internship. The learning were not only

related to type of work we do i.e. about equipment finance, but also about many life lessons. I

was able to understand the nuances of leasing and lending decisions. Exposure to corporate life

have made me more organized and goal oriented. I am now more confident while interacting

with new people and giving a presentation in front of an audience.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: J.P. Morgan

pays special attention towards fostering a better working environment for the employees so that

they can work without facing any issues. The working environment is encouraging and provides

enough freedom to the employees to work flexibly. All the people are very supporting and ready

to help you whenever needed. I was provided with all the tools which were necessary to do my

tasks and regular feedback was taken by my mentors about our day to day activities. When

lock-down due to COVID-19 was announced, JP Morgan was one of the few firms in India, who

was ready with a formal plan to initiate work from home on a full scale. The firm was very

supportive to the employees during the lock-down. It organized many programs to ensure the

well-being of employee's mental as well as physical health.

Academic courses relevant to the project: Generally, the projects assigned deals with

professional work of the firm and can't be directly associated with any course. But, the academic

courses helped in creating a firm foundation in understanding various terminologies that I came

across while doi.

PS-II Station: JPMS (Finance) GR&C Market Risk, Mumbai

Faculty

Name: Shekhar Rajagopalan

Brief write-up on each PS-II station: Financial Services Back End Support

Student

Name: GAURAV AGRAWAL(2016A1PS0486P)

Student Write-up

Short summary of work done during PS-II: We were mainly involved in helping the team

automate their various tasks using Python and VBA. I worked on a building an automated

system using Bloomberg which tracks market movements and informs the respective risk

manager in case of breach of certain parameters. Another project was to write efficient codes to

handle huge amounts of data coming from various sources to help in the classification of NMRF

(Non-Modellable Risk Factors), which is required for IMA (Internal Model Approach).

Tool used (Development tools - H/w, S/w): Athena studio, Marrs, Risk central, etc.

Objectives of the project: To automate processes and learn about the various LOBs (Line of

Business) of JP Morgan.

Major learning outcomes: 1) Proficiency in Python 2) MS Excel including VBA 3) Bloomberg.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The culture is

very friendly. They expect you to get the work done within the deadline. So as long as you are

able to get the work done, you wont face any issues.

Academic courses relevant to the project: DRM, FRAM, SAPM, OOP.

Name: SHUBHAM VARSHNEY(2016A2PS0620H)

Student Write-up

Short summary of work done during PS-II: My work at the organization can be divided in

three parts.

The daily work assigned from the VaR team was to analyze the VaR numbers produced daily

for the line of businesses. It was supposed to send out a report to the entire VaR team which

details the direction, magnitude and reasons for the day on day change in VaR numbers.

The daily work assigned from the Equities team was to prepare a market flash summary which

explains the current market movements in different global indices.

The Ad-hoc work assigned from VaR / credit / equities team was mainly focussed on automation

of BAUs like the development of a dashboard which directly calculates the FSI stress numbers

of different sensitivities.

Tool used (Development tools - H/w, S/w): Visual studio for Python, MS excel for importing /

exporting of raw data and its analysis, VBA, SQL queries.

Objectives of the project: The main objective of all major / mini projects was to bring more

assistance towards the firm's BAUs and improve the efficiency by free up some resources.

Major learning outcomes: I learnt various new methodologies through which the firm

statistically captures the various risk exposures to the firm. These exposures come from various

lines of businesses as well as various risk factors. I have improved my understanding on various

finance concepts necessary for the BAUs. Apart from this, the projects had helped me to gain

technical knowledge,

o Advanced excel (Pivot Tables, Lookups)

o Python (working with dataframes, internal libraries)

o SQL (query design)

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The working

environment is very good, specially team members are always helpful and we can approach

them at any time. Also, this time the interns are being rotated in different teams for around 6-7

weeks each to gain the exposure of different teams within the market risk. I expect that the

rotation policy should be adopted as it gives us the more exposure as well as the more chances

to get an offer from other team if in case other teams are already fully filled.

Academic courses relevant to the project: Derivatives & risk management (DRM), Financial

risk analytics & management (FRAM).

PS-II Station: JPMS (Finance) GR&C Model Risk Governance and Review -

Challenger, Bangalore

Faculty

Name: Krishnamurthy Bindumadhavan

Student

Name: KOTHAPALLI UDAYA RASHMI(2018H1490348P)

Student Write-up

Short summary of work done during PS-II: Responsible for analysis of qualitative models

across firm and identifying any risk associated with them. Being a member of model risk

governance and review team, I am responsible for the review and maintenance of estimation

methodologies across the firm. Constructively challenge and improve existing forecasting

methodologies used, have to think critically and communicate effectively with the business

inorder to mitigate the risk associated with the existing methodology.

Tool used (Development tools - H/w, S/w): Microsoft excel.

Objectives of the project: To analyse the forecast models developed by business.

Major learning outcomes: How external economic factors impact banks income.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: The team is so

good and everyone there are highly knowledgeable, they helped me a lot in every work and

tried to comfort me. It was a great working experience.

Academic courses relevant to the project: As I am not a finance students I find none.

PS-II Station: JPMS (Fintech) CIB R&A Banking (CRG), Mumbai

Faculty

Name: Shekhar Rajagopalan

Student

Name: CHAUDHARI PRATIK NARENDRA(2016A2PS0445H)

Student Write-up

Short summary of work done during PS-II: The Centralized Research Group (CRG) is the

middle office of the investment banking division of JP Morgan. As a junior analyst, the tasks

include working closely on various pitchbooks for marketing or live deal purposes. We work

closely with bankers onshore and assist them with required financial analysis, marketing

material or company research which in turn is used for various services provided by an

investment bank - such as M&A, IPO, capital raising or financial advisory.

Tool used (Development tools - H/w, S/w): MS office, FactSet.

Objectives of the project: Generate M&A idea on deep diving into various gaming assets

across Asia.

Major learning outcomes: Marketing, strategic rationale between various M&As,

understanding how various industries work, business communication, financial analysis.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The work in an

investment bank usually includes long hours and giving close attention to detail. Keen eye for

industry and company operations and guick handling of various projects requiring various

deliverables is important. Experience on working with MS office is a highly required.

Academic courses relevant to the project: FoFA, SAPM, BAV.

Name: Saumya Puglia(2016A2PS0508H)

Student Write-up

Short summary of work done during PS-II: Represented the buyer side and offer the deal to

potential seller or represented the seller and pitch our profile to potential buyer to crack the deal.

All these require thorough assessment of the industry, sector and companies involved in the

deal, peer set of the said companies and all numbers pertaining to financial liquidity, capital

structure of the companies. The sector is sensitive and dynamic in M&A business. So most of

the projects, the team deals will have to do something or the other to merger and acquisition of

various companies.

Tool used (Development tools - H/w, S/w): Most of the task-in-hand is managed using

Microsoft excel and power point for execution. Data extraction is done using Bloomberg

terminal, Factset, Merger market, Factiva, Thomson-one, Bam-Sec and many more company

specific databases.

Objectives of the project: Centralized Research Group (CRG) – Regional investment banking.

Major Learning Outcomes: ☐ Ability to market, structure and execute corporate finance deals,

including merger and acquisitions, divestitures, and spin-offs.

☐ Analyze the Market and financial position of client companies and competitors.

Conduct due diligence on companies in connection with the valuations for merger and

acquisition transactions and securities offerings.

Details of papers / patents: Idea generation in the industry as part of an internship project.

Brief description of working environment, expectations from the company: Given its vast

outreach globally, every day there is something new to learn while interning here in J P Morgan.

The experience here has totally changed the way I used to see finance. All the courses that we

have completed under finance minor, the most prominent being financial management and

business analysis and valuation have helped me a lot throughout this brief journey. Apart from

finance related knowledge, PS at J P Morgan has helped me polish my decisive skills, client

handling skills and helped me bring out the best in me while in the stress of completing the task

before the deadline.

Academic courses relevant to the project: Fundamentals of finance and accounting,

Financial management and Business analysis and valuation.

PS-II Station: JPMS (Technology - IT) CIB R&A Data Science - Fintech,

Mumbai

Faculty

Name: Shekhar Rajagopalan

Student

Name: MRIDUL BHASKAR(2016A7PS0391H)

Student Write-up

Short summary of work done during PS-II: I was assigned multiple projects during the course

of my Internship. First one was based on rule mining and big data which involved using big data

and association rules to find breaks in process / tasks. Another project was conversion of a

code base from python to big data (pyspark). The final project that I was working on was

preventing data breach using machine learning algorithms.

Tool used (Development tools - H/w, S/w): Python, Spark, Neo4j, Intellij, Jupyter.

Objectives of the project: First project was aimed at doing root cause analysis to capture

exceptions. Second one was majorly optimization and completion of flow. Third one was aimed

at preventing data breach.

Major learning outcomes: Use of data science in financial firms, distributed data and

computing, client communication.

Details of papers / patents: Not applicable.

Brief description of working environment, expectations from the company: The team in which I am working is great in terms of knowledge, communication and skill. Team members are easily approachable and fun loving. You are treated as part of the team during the course of internship. The team is focused on problem solving using data science. As far as JP Morgan is concerned, onboarding was pretty smooth.

Academic courses relevant to the project: Machine learning, Data mining, Information retrieval, Data structures & algorithms.

PS-II Station: JPMS (Technology - IT) GR&C Quantitative Research - Fintech, Mumbai

Faculty

Name: Shekhar Rajagopalan

Student

Name: PARTH SETHI(2015B3A70613P)

Student Write-up

Short summary of work done during PS-II: The macro indices team develops indices (portfolios) composed of many other sub-indices and derivatives contracts which are used to manage clients' money. I worked on 3 projects which are very related to each other. The objective is to help the structurers i.e people who develop the index algorithms, to analyze and improve the performance of their algorithms. Project 1 deals with inferring the composition of this index, which is then used in project 2 to generate analytics to visualize what the index algorithm is doing. Project 3 integrates the previous two models with existing index algorithm scripts. The projects involve econometrics, linear algebra and data science concepts like regression, multicollinearity, dimensionality reduction, principal component analysis and recursive factor elimination along with extensive programming knowledge in Python.

Tool used (Development tools - H/w, S/w): Python, Scikit-learn.

Objectives of the project: To help visualize and improve existing portfolio algorithms.

Major learning outcomes: Being part of the quantitative research division at JP Morgan has

provided me an exposure to the world of quantitative finance and data science. From a technical

standpoint, I learnt about Python development, data science, modelling and econometrics. From

a business standpoint, I got to learn about how QR commodities works, what their products are,

who their clients are, how indices are structured and analyzed, etc. Apart from the project, I

have also learned the organization structure and how everything works in an investment bank,

the different divisions and their roles and responsibilities.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: 9 hour

workday from 12 - 9, regular / daily team meetings, status reports. Healthy workload with

manageable timelines. Supportive managers and mentors. Given a lot of responsibility from the

start.

Academic courses relevant to the project: Introductory econometrics, Machine learning,

Math I, Math II, Probability & statistics.

Name: ADITYA GARG(2015B3A70618P)

Student Write-up

Short summary of work done during PS-II: Applied models like GARCH and EWMA to time

series interest rate data. Also worked on market factor backtesting and exposure backtesting,

among other BAU work.

Tool used (Development tools - H/w, S/w): Python, Excel.

Objectives of the project: The objective of the project was to remark volatilities of currencies

which have been stale for more than 6 months with historical volatilities.

Major learning outcomes: Proficiency working in Excel and Python. Also, practical application

concepts taught in derivatives and risk management, financial engineering, probability and

statistics as well as applied econometrics. Got to work and interact with JP Morgan traders and

senior Quants.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: The working

environment is definitely stricter than what you would see in IT companies. You will regularly

interact with senior people sitting in Singapore, London, New York, etc, depending on your

team. The project work is okay, but the BAU work is quite repetitive and monotonous. I would

only recommend it to someone who specifically wishes to pursue a career in the Quant field.

Academic courses relevant to the project: Derivatives and risk management, Financial

engineering, Object oriented programming, Probability and statistics, Applied econometrics.

PS-II Station: JPMS (Technology - IT) GR&C Wholesale Credit Solutions -

Data Science - Fintech, Mumbai

Faculty

Name: Shekhar Rajagopalan

Student

Name: AAKANKSH V ZARAPKAR(2016A7PS0096G)

Student Write-up

Short summary of work done during PS-II: I was part of a team that constructed a complete

multi-stage NLP pipeline. Initially, this involved scraping data from a variety of sources and

performing text extraction and cleanup on documents with a wide variation of formats. We then applied various NLP techniques followed by a custom business knowledge layer to categorize risks to our entire client base, finally presenting our insights in a singular, compelling dashboard. Following this, I also developed a framework to alert risk officers of metric degradation in clients from the asset based lending space. My team also developed incredibly powerful statistical models for forecasting using FB Prophet.

Tool used (Development tools - H/w, S/w): Python for general programming.

Hadoop, Spark and Pandas for working with the data.

Sklearn for building machine learning models.

Tableau and Excel for interpreting and visualizing results.

Objectives of the project: Deliver consolidated data and intelligence in a unified dashboard for our entire clientbase.

Major learning outcomes: Extracting actionable data from a heterogeneous document space. Building unsupervised learning algorithms on 20k entities and using feedback on 1k entities to tune the model as well as devise a business knowledge layer to help it generalize better. Dealing with highly ambiguous situations and defining compelling objectives to solve for the right problems and push the needle further.

Details of papers / patents: No papers or patents resulted from this project.

Brief description of working environment, expectations from the company: Good working environment. Company expected us to take ownership of our projects and work on tasks as a team. Strict adherence to working within business hours and having no overflow to the weekend. There was sufficient time at the start of a project to consider multiple approaches to the problem before committing to a specific direction. Development of the project invited assistance from teammates, coordination with data and tech teams, feedback from risk officers as end users and guidance from senior leadership. This was a very rewarding ecosystem to work in.

Academic courses relevant to the project: Data structures and algorithms, Data mining, Machine learning, Neural networks and fuzzy logic.

PS-II Station: JPMS (Technology-IT) GR&C Model Risk Governance and **Review - Ongoing Performance Management, Mumbai**

Faculty

Name: Shekhar Rajagopalan

Student

Name: RAHUL KHANDELWAL(2016A7PS0128P)

Student Write-up

Short summary of work done during PS-II: During the initial week, I worked on the multiple training programs which were assigned to me. These programs helped me gain insight into the working of the company. My current work requires me to maintain, enhance and improve existing applications that are currently in use in the organization. This work requires me to learn new technologies such as Python and JavaScript which is predominantly what I have worked on in this time period. Also, My work was to understand the integration of new technologies such as

React and TypeScript in the JP Morgan internal framework.

Tool used (Development tools - H/w, S/w): React, TypeScript, Python, Javascript, HTML,

CSS, Athena studio.

Objectives of the project: Scope of my project requires me to maintain, enhance and improve existing applications that are currently in use in the organization. This work requires me to learn new technologies such as Python and JavaScript which is predominantly what I have worked on

in this time period.

Major learning outcomes: This PS-course has been a great learning experience for me. My takeaway from this course includes how big corporate organizations function, getting hands-on experience on the latest tech stack available in the industry, how to work with a large codebase involving hundreds of files and writing maintainable, readable and reusable code were the important learnings. I have also been able to improve my problem-solving skills by applying

theoretical concepts in real life. This course provided me an opportunity to understand the

importance of soft-skills like how to handle responsibility, time management and communication

skills and helped me hone these skills. This also helped me understand how integral teamwork

is to a project.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Working

environment was just great. There was a flat structure in the team and you could ask anyone for

help from the team and they would be willing to help you. There were monthly team outings as

well to improve the bonding between the team and overall the importance of team work was

clearly visible in the organization.

Academic courses relevant to the project: Courses like principles of programming

languages, data structures and algorithms, object-oriented programming and database systems

proved to be of utmost importance during the internship.

PS-II Station: JPMS-GR&C Credit Risk-Counterparty Credit Infrastructure

& Capital, Mumbai

Faculty

Name: Shekhar Rajagopalan

Student

Name: KUMAR ARCHIT(2016ABPS0647H)

Student Write-up

Short summary of work done during PS-II: Two categories of work was there. One was a

BAU (Business as usual) and the other was a project type work allotted to me. In the BAU part, I

had to do the daily exposure analysis for the counter-parties trading with JPMS AG and PLC.

The other part was the project part which consisted of analysis of EE profile and making a case

study for replacing current metric for capital calculation and some tactical automation around

BAU. It was based on Python, Excel and JavaScript.

Tool used (Development tools - H/w, S/w): Excel, Python, JavaScript.

Objectives of the project: Analysis of expected exposure and rising EE profile.

Major learning outcomes: Extensive understanding of counterparty credit risk metrics for OTC

derivatives and SFT products.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The working

environment is very friendly. Everyone is always willing to help you with any doubts about the

work.

Academic courses relevant to the project: FRAM.

PS-II Station: Jubilant FoodWorks Pvt. Ltd., Noida

Faculty

Name: Gaurav Nagpal

Student

Name: TANMAY SINGH(2018H1490378P)

Student Write-up

Short summary of work done during PS-II: I worked as a marketing trainee with Domino's &

Dunkin Donuts India for a span for 6 months, following points summarize my journey:,

- 1. Independently drove idealization and closure of 7 projects for Dunkin and 2 projects for Domino's.
- 2. Worked on brand growth strategy and prepare management level reports on brand's performance, needs and forecasts.
- 3. Lead the digital marketing vertical Social media marketing, Performance marketing & Content marketing. Attaining first time ever CTR of 3.1 % and CPC of Rs 0.7.
- 4. Framed marketing mix for consumer-brand interaction and executed IMC programs (traditional and digital), CRM & PR strategy.
- 5. Acted as a single point of contact with sales, R&D, creative agency, media agency, supply chain, trade marketing team, legal etc.
- Analyzed aggregator funnel data to re-design menu flow & pricing structure on Swiggy & Zomato amid COVID-19.
- 7. Identified a completely new target audience (KIDS) for Dunkin and carried out the launch of Dunkin's DIY Donut magic box amid COVID-19 to boost delivery revenue.
- 8. Designed loyalty & referral programs and framed Subscription plans for combos.
- 9. Conducted retail audit analysis to design an up-selling training campaign for employees, aiming 5% increase in revenue.
- 10. Developed & implemented packaging revamp project for supply chain cost reduction & sustainable packaging introduction.
- 11. Worked directly with DUNKIN', USA to conceptualize & develop the beverage forward strategy 2020, for reshaping Dunkin Donuts brand image in the coffee market, India.

Tool used (Development tools - H/w, S/w): Power BI, Google analytics, Microsoft excel, Microsoft powerpoint, Facebook business manager.

Objectives of the project: The main objectives were to: increase brand awareness and drive sales using innovative marketing implications.

Major learning outcomes: - Saw the importance of product first visual appeal in customer acquisition.

- Realized the potential of correct customer data in order to promote a product.
- Acknowledged the role of aggregators in making a product success or failure.
- Analyzed the real-time paid & organic campaign performance for over 7+ media plans.
- Got practical experience of research and development for a product to get approved.

- Learnt to make business proposals and forecast cases.

-Got better understanding on coordination between all division like HR, supply chain,

operations, finance, IT and marketing.

Details of papers / patents: Research paper entitled "The emerging trends in the QSR

Industry: Perspectives drawn from India".

Brief description of working environment, expectations from the company: My working

team was very friendly and helping throughout my internship, they always made me feel like a

regular full-time employee and allowed me to share my views openly and execute them with full

authorization. You can expect to learn most in this company and can touch any vertical you hold

interest in.

Academic courses relevant to the project: Yes

PS-II Station: KPMG, Bangalore

Faculty

Name: Sandeep Kayastha

Student

Name: SHUBHENDRA KUMAR PANDEY(2018H1490338P)

Student Write-up

Short summary of work done during PS-II: Deep insights about the corporate structuring,

reporting and operating principles, while executing assignments.

Tool used (Development tools - H/w, S/w): Office suite, Tableau, R, Paid databases.

Objectives of the project: The deliverable was to cater to the requests of the clients from

KPMG member firms and the behavioral objective was to comply with the rules and regulations

of the firm. I was concerned with researching, developing and understanding of the

management fram.

Major learning outcomes: I gained deep insights about the corporate structuring, reporting and

operating principles, while executing assignments and working with enthusiastic colleagues.

Details of papers / patents: Null.

Brief description of working environment, expectations from the company: The working

environment was very open and conducive to learning. My colleagues have been supportive of

me across the course of the internship and aided me in various projects, providing their valuable

time guiding and training me in several arenas critical to the deliverables.

Academic courses relevant to the project: Yes.

Name: SREE RANJANI R(2018H1490351P)

Student Write-up

Short summary of work done during PS-II: I got a chance to do my PS-II in KPMG Global

services. Starting my career with a Big 4 company right after college was a golden opportunity

for me. I worked with the research and benchmarking team, as a part of their capability hubs.

My role involved performing primary and secondary research to cater various requests from

clients. For example, we once had a request where the client wanted to invest in the

construction industry of African region, and hence wanted to know the current scenario and

futuristic opportunities for the same. For this, I worked on 7 different African locations and

derived appropriate insights about various parameters like market value, FDI, incentives,

government plans etc, and successfully delivered it to the client. Additionally, some of the major

products of KGS, I worked on were location assessment, industry analysis and benchmarking. I

dealt with clients from numerous geographies, some of them being Australia, Saudi Arabia, US, China and also had the chance to interact with them directly. Working with KPMG has

empowered the MBA student in me and has provided me with me new outlooks and

constructive learning. With a PPO in hand, I look forward to work with the firm and thank BITS

for the same!

Tool used (Development tools - H/w, S/w): APQC database.

Objectives of the project: To perform primary / secondary research to cater to the requests of

clients from different geographies.

Major Learning Outcomes: Domain knowledge on Industry analysis, Location assessment and

Benchmarking. Other learning outcomes includes, understanding an annual report,

communication with international clients, power point and excel skills, secondary research and

understanding KPIs.

Details of papers / patents: Writing a thought leadership on investment opportunities in

Lithuania.

Brief description of working environment, expectations from the company: KPMG has a

splendid work environment. The culture of the firm is great, and everyone is respected equally.

The entire team sits together in the same desk, irrespective of juniors or seniors and works

unitedly. I was seated next to my boss's for 2 months and never really felt the difference

because everyone there are understanding and supportive. Even, when I faced difficulties with

understanding the working of the organisation in the initial days, my team stood by me and

made sure I understood everything. You can also go and play a game of football in the middle of

work, if you feel stressed! The company is employee friendly and offers a good work-life

balance.

Academic courses relevant to the project: Management framework and functions, Marketing

research, Managerial skills, International business.

Name: SHARMA SNEHA RAJESH SHARMILA(2018H1490379P)

Student Write-up

Short summary of work done during PS-II: The work evolved around understanding on

various areas of Tax via thorough research and analysis, to put forward a complex scenario in a

simple form. The simple structure is what makes it very attractive for any client, who are looking

forward to have an exploration in the area of Tax. It involved bench-marking projects to compare

with the competitors in the industry and provide suggestion or implications based on it.

Tool used (Development tools - H/w, S/w): Capital IQ, BoardEx, Power-point and Excel.

Objectives of the project: The objective of the projects is proper analysis and bench-marking

with their competitors and providing suggestions or implications based on it.

Major learning outcomes: Understanding of annual reports, About how different jurisdictions

go about tax, Financial ratios and bench-marking projects over various tax aspects.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The work

environment at KPMG is very motivating and inspiring. The team is very helpful and provides

insights over various domains. The culture at KPMG emphasizes on personal development and

team building process and provides various learning platforms to enhance knowledge and skill-

sets.

Academic courses relevant to the project: Financial and management accounting (FMA),

Strategic management, Corporate finance and taxation (CFT), Management framework and

functions (MFF).

Name: VANGAPATI SANDEEP REDDY(2018H1490406P)

Student Write-up

Short summary of work done during PS-II: I was a part of UK research and benchmarking team. The work majorly comprised of extensive market research and profiling for the business development of clients.

Tool used (Development tools - H/w, S/w): Excel, PowerPoint and Internal databases.

Objectives of the project: Worked on multiple projects. Most of them were profiling and secondary research.

Major learning outcomes: Gained immense domain knowledge across various sectors. Exposed to client interactions, alignment of thought process with the client mindset. Efficiency in Excel, communication, culture, analyzing annual reports, powerPoint, frameworks.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: KGS, Bangalore office is situated in Global tech park, Marathahalli, giving one a ringside view of the corporate world. The organization has well defined targets for the trainees to achieve and people are approachable. The organization expects you to come up to speed quickly and deliver on live projects from the very beginning. Most of the work-related learning is on the go. This provided one with the experience of being in a startup environment within a big four organization. My mentors were extremely understanding all throughout the course of PS-II and undertook personal efforts to help me adjust to the rigorous nature of the work. My experience at KPMG has been very enriching and it was very rewarding to see my efforts being appreciated by my team. I am thankful to my mentors.

Academic courses relevant to the project: Yes.

PS-II Station: La Renon Healthcare Pvt. Ltd., Ahmedabad

Faculty

Name: Bharathi R

Student

Name: MAHIMA DHARMENDRAKUMAR KSHATRIYA(2018H1460318P)

Student Write-up

Short summary of work done during PS-II: India being a developing nation has its challenges focusing on its healthcare sector where one of the major causes of mortality is kidney disease. With, the high expense associated with the treatment of Chronic Kidney Disease (CKD) and end-stage renal disease where medication load, increased session of dialysis, and renal replacement therapy becomes the only option for survival which is not feasible to the majority of its population. Thus, the report is a detailed study about the progression of CKD whose one of the leading causes is Uremic syndrome. The detailed insights of Uremic syndrome which is due to the retention of the uremic solutes is been cited in the report. The report describes the major causes of uremic toxins in its classification and adverse events. A new approach / product to manage the disease and to delay its progression by eliminating the protein-bound uremic solutes is to be launched by the organization namely "Fidotox" in its nephron division. The product contains inulin and betain oral powder meant for managing the elimination of uremic toxins in CKD patients. The detailed mechanism of action of the oral powder its complete study is being presented. Furthermore, the most essential part of the market potential of the same product is being calculated which gives a positive outlook before the launch of the product to be a success in the Indian market in the future course.

Tool used (Development tools - H/w, S/w): None.

Objectives of the project: To study how uremic toxin aids in progressing the CKD & to determine the market potential of product FIDOTOX used in elimination of uremic toxins.

Major learning outcomes: Marketing of a product, How to launch a product in the market, How to estimate the market potential of product.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: The company

has very good work-culture. The superiors as well as the colleagues are kind and supportive.

The management runs smoothly. The management expects the employers to be hardworking,

enthusiastic and sincere regarding the work and the company.

Academic courses relevant to the project: Molecular pharmacology, Pharmaceutical

administration and management.

PS-II Station: Lowe Services India Pvt. Ltd., Bangalore

Faculty

Name: Sidharth Mishra

Student

Name: KONARK JOSHI(2016A4PS0176H)

Student Write-up

Short summary of work done during PS-II: I was part of promotions team of data analytics

and computational intelligence (DACI). Worked as an individual contributor in data mining and

exploratory data analysis. Actively contributed in the 'Promo Forecasting' product that the team

is currently working on.

Tool used (Development tools - H/w, S/w): SQL, Excel, Python.

Objectives of the project: The aim of the product was to assist promo planners in making an

informed decision while planning for future promotional events; the end user can conpare sales,

margin, lifts for different discounts during a particular time-period on different items sold.

Major learning outcomes: Understanding of retail business, data analysis tools and concepts;

improved business communication and presentation skills.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The managers

and team member are cordial. They'll help you out with relevant knowledge transfer. There's no

pressure to meet the deadline as long as you are giving your 100%. Initial SQL / excel training

sessions are organised for the interns. Personal laptops are issued. Great learning and overall

good experience with the company.

Academic courses relevant to the project: None being from A4. Training provided and self-

learning attitude should be helpful.

Name: YASHRAJ SINGH(2016A4PS0266G)

Student Write-up

Short summary of work done during PS-II: I worked in macro economics team, one of the

vertical of customer insights team. My tasks involved web scraping, refreshing various macro

economic dashboards, automating data preparation processes and creation of a new macro

economic dashboard. Apart from this, I also worked with the market share and insights team (

the other two verticals of CI team), in which I did web scraping, helped in preparing various

presentations and text coding of survey comments. I also prepared a data repository which

includes overview reports of tools used here in DACI.

Tool used (Development tools - H/w, S/w): Databases - Hadoop, Teradata

Programming Languages - Python, SQL

Dashboard Tool – MicroStrategy / DART

Objectives of the project: Using python automate data collection process from websites,

refreshing various macro economic dashboards, automating data preparation process for

forecasting, creating a new macro economic dashboard in microStrategy, classifying survey

comments, preparing final reports.

Major learning outcomes: Technical-Random forest forecasting, Time series forecasting,

MicroStrategy, Python (Selenium, Pandas), SQL.

Non-Technical- I got to learn how the macro economics, market share and insights segment of

customer insights team provide critical insights to help improve the business.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: For me, I found

the environment was very friendly and the working culture is also great. Almost everyone in

DACI is easily approachable. Seniors are also very helpful. The timings are flexible too. Overall,

I found lowe's a great place to work.

Academic courses relevant to the project: None.

PS-II Station: Lucas TVS Pvt. Ltd., Chennai

Faculty

Name: Glynn John

Student

Name: CHINMAYA BHURE(2018H1410164P)

Student Write-up

Short summary of work done during PS-II: I have designed 3 concepts of bicycle frame

which is going to be used in the electric bicycle, a product the company is planning to launch

soon. I have also made a detailed quality function deployment and applied the concepts of

product design and finite element method in order to reach a feasible design.

Tool used (Development tools - H/w, S/w): Creo Parametric 2.0, Solidworks 2016, ANSYS

17, Autodesk Fusion, Maple, MS Excel.

Objectives of the project: To design a frame for a rear hub motor fitted electric bicycle.

Major learning outcomes: I learned the intricacies of the modelling softwares Creo and

solidworks and how to utilise the capabilities of the softwares to quickly model anything. I

learned the difficulties that arise while doing the simulation on a object realistically and how to

tackle them. I learned that if you are stuck in a problem then start something else too and you

will eventually end up on the solution for the problem you left concentrating on.

Details of papers / patents: I have given 4 designs of the cycle frame. I have done the static

structural analysis on frame-1 and aim to do the dynamic analysis on the frames.

Brief description of working environment, expectations from the company: Working

environment in the company was very time bound and intense. Everybody is busy all the time.

There is no time for groupings.

Academic courses relevant to the project: Product design, Finite element method,

Engineering mechanics, Computer aided design and analysis.

PS-II Station: MathWorks India Private Limited, Bangalore

Faculty

Name: Pradheep Kumar K

Brief write-up on each PS-II station: Required more knowledge on artificial intelligence,

Quantum computing, Augmented and virtual reality, Blockchain.

Student

Name: HRITIKA SUNEJA(2016A7PS0093G)

Student Write-up

Short summary of work done during PS-II: Created a tool for simulink check which saves the

changes made to the input parameters in the check object and gives the user an option to run

the check with modified configuration and displays the check result there as well.

Tool used (Development tools - H/w, S/w): MATLAB App designer.

Objectives of the project: Currently when a change is made in the input parametes of a check,

the configuration needs to be saved as a json file and the configuration needs to be loaded by

going back in the model advisor. So, the aim of the project is to develop a tool so that all can be

used.

Major learning outcomes: MATLAB App designer, Simulink check.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The company

has a good working environment with a great work life balance. There is a collaborative work

culture where you can approach anyone anytime for any help needed.

Academic courses relevant to the project: Yes. OOP laid the fundamentals for the project

coding.

Name: Kajal Bansala(2018H1400115G)

Student Write-up

Short summary of work done during PS-II: PS2 in MathWorks provided a varied experience.

As an intern in MathWorks, I got an opportunity to learn about the various products provided by

MathWorks through SIT Plan and instructor led trainings. Post trainings, I got an opportunity to

contribute to the following teams,

1. Project: This involved researching about the flows in the existing block graphics testing tool

and developing a new testing tool for testing the DVG block graphics features.

2. Technical Support: This involved solving the customer queries. The queries were based

around all the MathWorks products used by customers. The level of queries was quite

advanced since the customers usually performed an extensive research before posting their

queries. This helped in understanding the customer's perspective of using the products and

along with this, it helped me implement the knowledge gained during trainings.

3. Knowledge Centered Support (KCS) Team: As a member of this team, I organized

knowledge sharing meetings every week.

4. Bashing Team: MathWorks hosts a company wide bashing before every MATLAB release.

During bashing, all the employees use the products and try to find bugs before the final ship of

the release. My role included preparing the confluence page and dashboard for the EDG team

bashing and encouraging more and more employees to bash through various creative ways.

5. Interview Team: Being a member of this team, I got an opportunity to understand interviews

from an employer's perspective by shadowing a few interviews. I also improved the tool used for

automating the interview process.

Tool used (Development tools - H/w, S/w): Sandbox, Perforce, BaT, MATLAB, Simulink,

Simscape.

Objectives of the project: Contribute to the engineering development group.

Major learning outcomes: It helped me to improve my technical and soft skills.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The working

environment in the company is amazing with super supportive peers. MathWorks provides

required training for the all the work it expects you to do.

Academic courses relevant to the project: Yes.

Name: Tamhankar Sukrut Bhaskar (2018H1400134G)

Student Write-up

Short summary of work done during PS-II: My project was creating automated tests for TI

C2000 SPKG processors. The project involved writing a shared test class for verifying code

replacement library (CRL) functionality in the generated code. So, in this project, code

replacement functions are checked and displayed corresponding to specific Simulink blocks /

operations. Also, comparison table of execution times with CRL enabled and with CRL disabled

settings is shown and timing optimization is checked. Summary of results obtained in Simulink

data inspector is captured and no. of within tolerence results, out of tolerence results were

displayed. The concept of Processor-in-Loop (PIL) simulation and real time code execution

profiling is used in this project. Another class inherited from shared test class is written in which

user can specify properties like target hardware board (in our case, TI C2000 Processors),

required code replacement library, simulink settings, hardware settings, profiling options,

expected CRL functions to be replaced etc. according to requirement. Also as a part of

Engineering Development Group (EDG), I handled customer cases related to technical issues

while using various MathWorks products and provided them solutions through emails as well as

wrote MATLAB answers on the forum.

Tool used (Development tools - H/w, S/w): MATLAB, Simulink, Embedded coder support

package for TI C2000 processors, TI F2807x piccolo board.

Objectives of the project: 1. Check code replacement in the generated code 2. Check for

timing improvements with and without CRL 3. Check accuracy of output.

Major learning outcomes: Understanding of code generation using embedded coder, Concept

of PIL simulation, Code replacement library, Real time code execution profiling.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Work

environment was very good. Colleagues, mentors and managers were supportive. It helped me

improving my technical skills as well as improving professional skills.

Academic courses relevant to the project: Embedded system design, Real time systems.

PS-II Station: MathWorks India Pvt. Ltd., Hyderabad

Faculty

Name: Y V K Ravi Kumar

Student

Name: PATIL ADITYA JAYSINGRAO(2018H1030116H)

Student Write-up

Short summary of work done during PS-II: I worked on creating deep learning model for 3D

data. Specifically, the aim of the project was to create a model to generate 3D car assets, using

various machine learning / deep learning approaches. The two approaches that I tried were

VAEs and GANs. I also created some supporting software tools, such as those to read / write

3D data, to create simplified meshes, etc. Apart from this, I had 2 weeks training on mathworks

tools / processes, and 2 weeks were spent on resolving customer support cases. Significant

amount of my time was spent on reading research papers in this domain.

Tool used (Development tools - H/w, S/w): Pytorch, Python, MATLAB, C++, Blender,

MeshLab.

Objectives of the project: To create a deep learning model to generate 3D car assets.

Major learning outcomes: Deep Learning, Pytorch, 3D Geometry, 3D modelling.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The work culture is laid back, and while deadlines are strictly followed, they are not stressful. However, this might vary based on specific team(s) you work with, and whether it's internal project or not. There will be multiple managers to report to, and multiple tasks to be completed in parallel (training, support, project) and company expects you to manage your time appropriately.

Academic courses relevant to the project: Research project, Machine learning.

Name: MALLELA CHAITANYA SAI(2018H1240089H)

Student Write-up

Short summary of work done during PS-II: To ramp up continuous wavelet transform and its implementation and to analyze the working of Convolution Neural Network (CNN).

To develop MATLAB code that takes ECG data as input, convert it into image and train CNN with CWT data and validate the trained CNN.

Introduction to MATLAB code generation feature to convert MATLAB code to C/C++ code and validate the generated code using x86 compiler.

Calculate the error tolerance between MATLAB output and x86 compiler.

Use MATLAB Hardware Support Packages (HSP) to interact with Raspberry pi and perform ARM compatible code generation to deploy in Raspberry Pi device.

Validate the Codegen code on Raspberry pi and calculate the error tolerance between MATLAB output and Raspberry Pi output.

Introduce ARM intrinsics without changing the functionality to speed up the execution by a factor 3x.

Tool used (Development tools - H/w, S/w): MATLAB, MATLAB code generation app, Microsoft visual studio for C++, Raspberry Pi Linux g++ compiler, ARM Neon 10 Intrinsic suite.

Objectives of the project: The project focus on the classification of ECG data from the persons who are suffering from various heart ailments. The ECG data recordings are taken from

PhysioNet data source. These recordings are converted to scalograms by applying continuous

wavelet.

Major learning outcomes: Wavelets analysis in MathWorks wavelet toolbox, Training a Neural

Network and validation, DSP optimization techniques.

Details of papers / patents: Since, the project involves research as well as optimization and

new in its implementation this project gonna be published as an example in the Mathworks

documentation in the Wavelet toolbox deep learning resources.

Brief description of working environment, expectations from the company: Work culture is

collaborative and no night shifts.

Project deadlines will be sharp and timely progress is monitored. Retrospection meetings after

every project completion and performance is evaluated.

The company expects a candidate with good domain knowledge and efficient programming

skills and flexible to choose different project areas.

Mentors and managers will guide towards having a productive work experience.

Academic courses relevant to the project: Advanced digital signal processing, Introduction to

Artificial Neural Networks.

PS-II Station: Mercedes Benz, Bangalore

Faculty

Name: Shashank Mohan Tiwari

Student

Name: ADITYA JAMAN VAGHASIA(2016A4PS0352P)

Student Write-up

Short Summary of work done during PS-II: Worked on two different projects in same

department.

Project 01: Task automation for pre and post processing work. Development of rapid result

generating tool for comparative analysis and troubleshooting. Achieved process efficiency and

significant time saving without compromising accuracy of results.

Project 02: Applied machine learning concepts to develop and implement data driven prediction

tool. Project involved exploratory background to check the feasibility and reliability of the

generated results.

Tool used (Development tools - H/w, S/w): Matlab, Python.

Objectives of the project: Task automation and Data driven prediction.

Major learning outcomes: Machine learning, Audio fast fourier transform.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Good Place to

learn, explore and experiment. Flexible working hours. Knowledgeable, friendly and

approachable guides and mentors throughout the course of the project. Got significant time to

learn on the required tools and languages which were required for the applicable project.

Academic courses relevant to the project: Vibrations, Programming.

Name: SAGAR SINGHAL(2016A4PS0361P)

Student Write-up

Short summary of work done during PS-II: Performed a dynamic analysis of the bending of

human bone in the form of a 3 point bending test. This forms a portion of a much bigger project

which extends to the entire human model. Interns were first accommodated into the office

environment and equipped with the knowledge of necessary software through on-hand training

and practice problems. The training was then extended to the project in question and solved problems were addressed. The actual project work was led by intensive literature research and exchange of knowledge to bring the students to speed in parallel with weekly team discussions to keep all teams up-to-date about work performed by other teams. The pandemic situation was addressed by implementing work-from-home setups. Work proceeded with active feedback and suggestions from mentors as well as a shared drive of continuous enhancement. Once the primary objective of the study was achieved, it was extended to further enhance the model where active suggestions from the students were welcomed as well. This concluded the project along with an enlightening and constructive experience at MBRDI.

Tool used (Development tools - H/w, S/w): The simulation setup was prepared in ANSA and then run using LS-Dyna. The results were viewed using animator.

Objectives of the project: The purpose of the project was to study the validity of virtual human models in order to most closely mimic human response in the event of an accident. The model must be appropriate to be used for pedestrian as well as passenger.

Major learning outcomes: The model was validated and it's response under different environmental conditions was studied. Inferences were drawn to explain any differences.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: The company environment is active following a pattern of work hard - play hard. The work done is highly technical and specific therefore, it is a haven for all who enjoy this field. Work outside office hours is discouraged to ensure people enjoy their leisure time. Basic ergonomic comforts are provided and active feedback is taken to ensure the best operation. It is equipped with the best resources industry has to offer and actively counters market problems with innovation solutions. Since, the company provides the best, it expects the best. The best effort is expected from all employees with proper formats and standards. And it is with this cumulated effort that the company stands out above all.

Academic courses relevant to the project: Mechanical engineering core courses were most apropriate. However, some modernization which includes digitization, programing and proper documentation practices are required.

Name: KARTHICK CHETTI(2018H1060163H)

Student Write-up

Short summary of work done during PS-II: The two projects I undertook were proof of concept studies to make Mercedes Benz future ready. The first project included in developing an application to reduce the human intervention in post-processing tasks for full vehicle crash simulations. The applications had separate modules for post processing tasks such as identification of buckling of cross members, identifying battery damage in electric vehicles, identifying structural integrity issues like cracks and separations in body in white parts and predicting the crash absorber utilization in side pole load cases. The second project was based on assessing the environmental impacts of components of the vehicle and to reduce CO2 emissions as a part of carbon neutral mobility initiative. The whole manufacturing process is modeled in GABI (LCA) software and the environmental hotspot processes were highlighted. The inclusion of LCA in the product development is a new initiative at the Indian research center.

Tool used (Development tools - H/w, S/w): Python, Linux, Ansa (Pre-processing), Animator (Post-processing), LSDyna (Solver), GABI (Life-cycle Analysis).

Objectives of the project: 1. To use computer vision algorithms to classify and detect issues in full vehicle crash simulations & 2. To determine environmental footprints over the life cycle of a car and decide on possible avenues for reduction of CO₂ emissions.

Major learning outcomes: The first thing I learnt was to work as a team. You need to coordinate with other team mates in order to finish your project. I learnt to make professional presentations which is not quite as same as the presentations we used to give in college. I learnt to work with German counterpart and learnt various organization practices such as knowledge sharing sessions and best practice meetings. I learnt to work from home and handle

online meetings during the pandemic. On the technical side, I learnt programming in these six

months, building user interactive applications, deep learning and computer vision. I learnt to

handle external software vendors and was successful in pitching a proof of concept to the

company for the purchase of a software.

Details of papers / patents: Internal paper at daimler.

Brief description of working environment, expectations from the company: I have to say

that Mercedes Benz Research & Development, India (MBRDI) is one of the best places to work

if you are a mechanical engineer and interested in research. They treat interns as employees

and you can avail all the facilities that an employee avails. At MBRDI, excellence is what they

care for, and you can showcase your work to high levels of management without any restriction.

The managers are quite supportive and you get a buddy assigned to you who guides you

throughout your internship. You get free food and a good stipend to sustain in Bangalore.

Flexible working hours are useful if you want to work at your pace. The amount of expertise

every person has here can shape your career, it is a competitive environment and you have to

be at your best to complete the challenging projects.

Academic courses relevant to the project: Finite element methods, Product design,

Computer aided design.

Name: HARSHAL VINAYAK DHAKE(2018H1060172H)

Student Write-up

Short summary of work done during PS-II: The project was related to child occupant safety

analysis. Basic training in meshing and LS-Dyna was given. Full scale child occupant simulation

was run and injury values were measured from it for a particular crash load case. These values

were then compared with different load cases simulation. Later, the occupant safety system was

designed to reduce the injury values of the occupants.

Tool used (Development tools - H/w, S/w): ANSA, Primer, LS-DYNA, Animator, Hypergraph.

Objectives of the project: To calculate injury values of child occupant in small overlap crash

load case, compare these injury values with other crash load cases and design safety system to

reduce the injury values.

Major learning outcomes: Full scale occupant safety simulation was run. Got insights about

the occupant safety system and carry out dynamic simulations.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: The manager

and the team mates were helpful. They had helped and solved every doubt during the course of

internship. The team members also gave training related to the softwares used.

Academic courses relevant to the project: Finite element method.

Name: PATIL BHUSHAN DEVENDRA(2018H1060206P)

Student Write-up

Short summary of work done during PS-II: Meshing of components, modeling so that

simulation results match with the hardware tests, method development to predict forces.

Tool used (Development tools - H/w, S/w): ANSA, LS - Dyna, Animator.

Objectives of the project: Modeling of ball joint used in automobile to accurately predict forces

in dynamic scenarios.

Major learning outcomes: Issues faced during implementing theoretical knowledge into

practice and how to address them.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: People are

very friendly, anyone is ready to help if approached.

Expectation - Need to express what you have learnt and what you are doing clearly and

confidently.

Academic courses relevant to the project: SOM, FEM.

Name: Dipam Jayantkumar Shah(2018H1410081G)

Student Write-up

Short summary of work done during PS-II: Project title was CAE using artificial intelligence

and machine learning. Traditional CAE tools are time consuming and also not economic from

organization end, so how recent technology of AI & ML will be adopted and implemented to

CAE industry to get reduce the simulation time from 1 month to few minutes. ML & Al also does

not require any pre-processing like meshing and all major area of project was focused grommet

and wiring harness.

Tool used (Development tools - H/w, S/w): Majorly closely working on Python coding along

with this Hyper-mesh, Abaqus, Meta-post, NX flexpipe are used for data preparation for ML & AI

and for automation of CAE steps.

Objectives of the project: Reduce the simulation time, cost along with that for wiring harness

analysis, physical testing was done by third party but due to COVID-19 for some cable testing

was not possible. So with the help of ML material property prediction was performed which

reduces huge testing methods.

Major learning outcomes: How machine learning and artificial intelligence was useful for any

CAE industry and specially for R&D center. How to make difficult situation in to good

opportunity. Coding is now integrated part of design engineering.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: MBRDI is one

of the good place to work dream for every design and mechanical engineer. Here your

manager, mentor, teammates all are very supportive and helping in nature. Atmosphere was too

friendly not like conventional organization. Your idea, suggestion and work etc. will be

appreciated very well.

Academic courses relevant to the project: FEA, Strength of material, Fracture mechanics,

CAAD.

Name: Vivek Nanjappa(2018H1410109G)

Student Write-up

Short summary of work done during PS-II: 1) Worked on validation of laminated glass

material models through literature study and analysis in order to understand the failure

behaviour during impact (out-of-plane loading like head impact or in-plane loading like rollover

of vehicle).

2) CAE process automation to increase the efficiency of product development by reducing the

rollover load-case setup time.

Tool used (Development tools - H/w, S/w): ANSA, LSDyna, Primer, Python scripting.

Objectives of the project: Development of material model of windshield to achieve good

correlation with test data and to reduce overall product development time through CAE

automation.

Major learning outcomes: Process automation, Crash analysis load cases, Pre-processing

software (ANSA).

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Great

company to work for, most of the teams are technically very competent. The management's

approach towards the employees is remarkable. Company expects the students to be proficient

in atleast one scripting language and interest towards programming.

Academic courses relevant to the project: Strength of materials, Finite element analysis,

CAAD.

Name: SUMAN MONDAL(2018H1410132H)

Student Write-up

Short summary of work done during PS-II: For a vehicle development, generally we rely both

on simulation and hardware test results. But at times, these results do not exactly match each

other. A delta gap always exists between these two. My project is all about to find out the

parameters which are responsible for the gap in results and propose a methodology for better

representation of the FE model which can correlate closely with the test model.

Tool used (Development tools - H/w, S/w): Ansa, Nastran, Hypergraph, Animator.

Objectives of the project: Study to find out the sensible parameters responsible for the delta

gap. Propose a methodology for better representation of FE model.

Major learning outcomes: A hands on experience on tools like Ansa, Nastran and others

which are extensively used in industries for CAE applications.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The work

culture definitely suited me very much. People from diverse backgrounds are working together

in every team. As an intern I got a basic training on the tools required for my project and my

team mates helped me out with every doubts and difficulties during the course of project.

Academic courses relevant to the project: Finite element method, Dynamics & vibrations.

Name: PRATHAMESH CHANDRAKANT TAKALKAR(2018H1410138H)

Student Write-up

Short summary of work done during PS-II: During the internship, I had worked on development of various automation and data visualization tools using Python and VBA. The first tool I had built was to aid the automatic generation of the PERMAS solver deck. The second tool was developed to help in visualization of the Nomload with respect to the load collective.

The third tool was used to check and compare the quality of the output data. And the fourth tool was based upon using image processing and optical character recognition techniques to extract

data from the images. The first two and the fourth tool was developed using open source Python

scripting language and the third tool was built using Excel VBA. These tools were made with an

aim to automate the processes that are time consuming, resource intensive and subjected to

human error. Apart from these tools I had also carried out the literature review on "Fuel Cell

Technology" and "Modelling of Hyperelastic Materials in Abagus".

Tool used (Development tools - H/w, S/w): Python, Excel VBA.

Objectives of the project: The broader objective of my internship was to assist various team members in simplifying complex and repetitive tasks for the purpose of making their work more efficient and increase productivity. This was achieved by developing task specific tools.

Major learning outcomes: Extensively used and learned various Python modules and also

learned to code using Visual basic for application.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: The company provides an open and honest working environment, which I believe is essential for effective

communication between employers and employees. The company encourages individuals to develop competencies which are required for the successful execution the project. Efficacious individuals are recognized and rewarded for their effective and honest efforts. The company expects every individual to work with honesty and integrity.

Academic courses relevant to the project: None.

Name: SHOBHIT NAGAICH(2018H1410160P)

Student Write-up

Short summary of work done during PS-II: 1. MPP Decomposition (Project 1): MPP is a special version of LS-Dyna, that is developed to run on a number of computers connected in a network. For large models, it is necessary to have large computer resources to finish a simulation in an acceptable time. MPP decomposition can be used to manually control the default RCB decomposition by controlling the region as well as the direction of decomposition.

MPP decomposition depends majorly on two factors,

☐ Geometry of the model

Loading direction

2. Rear door trim method development (Project 2): Rear door trims are interior parts made up of plastics and these are the primary source of injuries for the occupant during the side crash and it can also block or damage the airbag deployment. It is very much necessary to identify and solve the potential problems in the early stages of development.

Objectives:

☐ To determine the behavior of door trim in IIHS barrier side crash.

Performance evaluation of decorative and armrest parts.

Tool used (Development tools - H/w, S/w): S/w: LS-dyna, ANSA, Animator.

Objectives of the project: 1) MPP Decomposition (Project 1): To reduce simulation time 2) Rear door trim method Development (Project 2): To analyse the behavior of rear door trim in IIHS Barrier side crash loadcase.

Major learning outcomes: 1. Able to understand about the decoposition dine by the LS-Dyna and how we can reduce the simulation time by changing the default decomposition.

2. Able to analyze the behavior of specially door trim in the side crash.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Working

environment of the company is entirely healthy and motivating because of the following factors,

1. Challenging tasks assigned.

2. Co-operative team.

3. Experienced working professionals.

4. Helping management.

Academic courses relevant to the project: FEM (Finite Element Method), Material science.

Name: NIKHIL ATUL NARALE(2018H1480180H)

Student Write-up

Short summary of work done during PS-II: My job was to develop a CFD method for

predicting water separation efficiency of an air intake duct. The tasks, I was assigned was

Literature review, Understanding problem statment, Pre-Processing (Surface repair and

wrapping), Simulations and post processing.

Tool used (Development tools - H/w, S/w): Star-CCM+.

Objectives of the project: Objective: To develop CFD methodology for predicting water

separation efficiency of air intake duct using multiphase approach in star CCM+ and to validate

the developed method using experimental data. Further, recommend new designs to Daimler

trucks.

Major learning outcomes: Multiphase flow analysis, hands-on experience in Star-CCM+,

Surface preparation.

Details of papers / patents: Manuscript in the priliminary stage of preparation.

Brief description of working environment, expectations from the company: The name

itself says everything. The working environment and work culture is very impressive. Everyone

will be ready to help you out if you are stuck somewhere. They will be providing you with the

basic training of the tools and software that would be needed for the project. You will be having

bi-weekly or monthly meeting with your manager, but this depends on your team that you have

been assigned to. Your team will involve you and push you to take part in different activities.

Last but not the least, the cafeteria is clean and well maintained and the food is also good.

Academic courses relevant to the project: CFD, Fluid dynamics.

Name: Raool Anuj Rajesh(2018H1480185H)

Student Write-up

Short summary of work done during PS-II: After the Induction, we are associated with

different teams working on different projects. It was a great experience learning about the

project and learning to use various software used by company with the support of mentor and

guide, at the company, the complete phase in company went quite thrilling.

Tool used (Development tools - H/w, S/w): OpenFoam, Blender, StarCCM+, SALOME.

Objectives of the project: Establish end to end aerodynamic workflow using opensource

software.

Major learning outcomes: Through study on aerodynamics of vehicle, Meshing consideration

for vehicular body.

Details of Papers/patents: N.A.

Brief Description of working environment, expectations from the company: Great Working

Environment to learn, Supporting colleagues

Academic courses relevant to the project: Computational Fluid Dynamics, Fluid Dynamics

Name: B VIJAYASARATHY(2018H1480188H)

Student Write-up

Short summary of work done during PS-II: Development of new open source script to predict

and mesh the geometry. Automation of meshing the simple geometrical surface. New tool

development using Python. Knowledge of machine learning for prediction of data.

Tool used (Development tools - H/w, S/w): Gmsh, NX, Python3.

Objectives of the project: The objective of the work is to generate a script using open source

meshing tool in order to completely automate meshing process. Create foundation for

generating automated intellingent meshing using machine learning technique.

Major learning outcomes: Discovering meshing tools which are portable, light and free to use

to help designing of the products. To bring in automation in to area of CAE meshing to help the

future needs. Development of new open source tools that removes manual intervention to the

meshing.

Details of papers / patents: NIL.

Brief description of working environment, expectations from the company: Good work

atmosphere, friendly colleagues, good work culture, flexible timings, breakfast and lunch.

Academic courses relevant to the project: CAD, Python3, Matlab, CFD, FEM.

Name: SHUKREY SARTHAK MUKUND(2018H1480194H)

Student Write-up

Short summary of work done during PS-II: Methodology development for hybrid RANS/LES

simulations.

Tool used (Development tools - H/w, S/w): StarCCM+.

Objectives of the project: Torque optimisation.

Major learning outcomes: 3D turbulence modelling, Meshing, Surface repair mode, CFD

principles etc.

Details of papers / patents: Selected for SAE world congress conference, 2020.

Brief description of working environment, expectations from the company: MBRDI

provides a constructive working environment. Managers and mentors were very supportive.

They expect you to have basic and strong knowledge of the subjects to taught in our curriculum.

Academic courses relevant to the project: Fluid dynamics, CFD, etc.

PS-II Station: Micron Technology India Operations, Hyderabad

Faculty

Name: Gopala Krishna Koneru

Student

Name: R NIRANJAN(2016A3PS0236P)

Student Write-up

Short summary of work done during PS-II: Solutions development for software compatibility

issues. Code migration for GUI from python 2 to 3 and qt4 to qt5. Converting skill code to PyQt

to simplify adding further features to GUIs. Training modules on using Cadence tools.

Tool used (Development tools - H/w, S/w): Python, Qt programming, Cadence virtuoso.

Objectives of the project: Training for actual job, company projects (problems faced by other

teams within the department).

Major learning outcomes: Simple GUI creation using PyQt learnt, various tools in virtuoso

learnt in order to solve problems related to schematics and layouts.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Excellent

workplace, work from home transition also carried out effectively, friendly colleagues.

Academic courses relevant to the project: Analog and Digital VLSI design, Digital design,

Computer programming.

Name: PATCHIGOLLA SPANDANA(2016A3PS0327H)

Student Write-up

Short summary of work done during PS-II: Firmware development.

Tool used (Development tools - H/w, S/w): C programming.

Objectives of the project: Programming NAND.

Major learning outcomes: Firmware concepts.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Good work

culture.

Academic courses relevant to the project: C programming, Embedded systems, OS.

Name: MOHAMMED HAMED AHMED(2016AAPS0222H)

Student Write-up

Short summary of work done during PS-II: My internship involved learning the methodology

deployed for the verification of the design and with the knowledge of this verification

methodology, I debugged errors in different projects of our team.

Tool used (Development tools - H/w, S/w): Universal verification methodology, JAVA, C++.

Objectives of the project: Verify that the system requirements and specifications are met.

Major learning outcomes: System verilog, Universal verification methodology (UVM) and

Design verification using UVM.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: You will be

treated as an employee and the projects provided will surely help boost your knowledge. People

here are always willing to help you regardless of the complexity of the issue. My manager gave

me ample time to acquire the necessary skillset for my project.

Academic courses relevant to the project: Electronic devices, Analog and Digital VLSI design

and Object oriented programming.

PS-II Station: Microsemi India Pvt. Ltd.,, Hyderabad

Faculty

Name: Belde Vinay

Student

Name: HITEN KUMAR BEHERA(2018H1230221H)

Student Write-up

Short summary of work done during PS-II: I was working in SVG team which validates the

silicon. During my internship period, I was assigned to test the functionality of GPIO (General

Purpose Input Output) as well as LSRAM (Large SRAM). Using the Libero tool I had to make

different designs which would be further synthesized. Then after placement and routing a stapl

file (bit stream) would be generated. Device was programmed through this. Then using

Softconsole tool I used to validate my design with help of embedded C programming.

Tool used (Development tools - H/w, S/w): Libero, Softconsole, Verilog, Embedded C,

PolarFire Soc.

Objectives of the project: Test the different modes of GPIO (GPIO as Input, Output, IN-Out,

Interrupt) as well as LSRAM (Dual port, Two port).

Major learning outcomes: a) Libero design flow b) How validation is done for the Soc

peripherals and on chip memory.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: It was a very

nice place to learn cutting edge technology and grow. It provides a challenging environment with

great opportunities. One can expect a supportive and collaborative team. Work load will be

there for few hours but can be done with flexible work environment.

Academic courses relevant to the project: VLSI architecture, Reconfigurable computing.

Name: BHATIA KUNAL VINOD(2018H1240080H)

Student Write-up

Short summary of work done during PS-II: The project which was assigned to me was to

enhance the performance of APB4 VIP which they are designing. It involves understanding of

files written by my predecessor and see exactly how this works, suggesting what modification

that can be done so that more functionalities can be verified of APB protocol and determining

how many assertions can be developed to verify whether the signal levels are stable throughout

the transaction or values of those signals. Then, I developed some testcases in addition to the

existing testcases and developed assertions for the above fore mentioned problem.

Tool used (Development tools - H/w, S/w): S/W, QuestaSim.

Objectives of the project: To verify more functionalities of APB4 protocol such that more

functionalities can be verified and also by developing we have one more objective, to reduce the

reliance of company over third party VIPs.

Major learning outcomes: Understanding APB protocol, Understanding SystemVerilog and

UVM and implementing those concepts for this project.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The working

environment was nice. The environment let me to learn new things, my manager and mentor

made ensure that I am not facing problem. In case of difficulty I can approach them and my

problem gets resolved. Even colleagues were helpful, they have good knowledge of the work

they do and also they explained me the things in a simpler and understandable fashion. The

environment was in such a way that it stuck the chord of work- life balance. So, overall the

environment was good and conductive for learning and making mistakes yet sensible ones.

Academic courses relevant to the project VLSI design, Reconfigurable computing.

PS-II Station: MiQ Digital India Pvt. Ltd., Bangalore

Faculty

Name: Mohammad Saleem J Bagewadi

Student

Name: SACHIN RAGHUNANDANA PERURI(2015B5A40650H)

Student Write-up

Short summary of work done during PS-II: Data analysis of digital advertising campaigns

was conducted and pitching company products to clients. Multiple projects worked on that

involved data analysis, data visualization and data prediction.

Tool used (Development tools - H/w, S/w): R, Python, Redshift, S3, Excel, PowerPoint.

Objectives of the project: Maximizing client revenue and visualizing advertising campaign

related data.

Major learning outcomes: Data analysis, Time series modelling, Machine learning.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Excellent

working environment, great people, free food and drinks.

Academic courses relevant to the project: Machine learning.

PS-II Station: Morgan Stanley Advantage Services, Mumbai

Faculty

Name: Ambatipudi Vamsidhar

Student

Name: Risheek Sood(2015B3AA0562H)

Student Write-up

Short summary of work done during PS-II: Automated the validation process for capital and risk planning models using Python. Made a model developer document checker and review document check for various template related checks, if it is in accordance to the template provided internally or not and to extract information from it. Made easy sql query machine by attaching it with html interface to build any query for user to get data from database. Did scraping from internal websites to get some data from them. All this information now collected

was supplied in report format for better and faster decision making.

Tool used (Development tools - H/w, S/w) Python, Sql, Pycharm, HTML.

Objectives of the project: Checking model developer document and review document against

the template provided internally by the form and extracting information from them. Extracting

info from database by queries and from some internal websites by scraping.

Major learning outcomes: Understood the model review process at the firm, did web scraping,

implemented various new python libraries, automated various parts of the review process so got

to know which firm resources / information is used for several processes in MRM.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Long hours for

interns, some projects are very interesting, work timing is good.

Academic courses relevant to the project DBMS, OOP.

PS-II Station: MM Aqua Technologies, Gurgaon

Faculty

Name: Nithin Tom Mathew

Brief write-up on each PS-II station: MM AQUA, provides a complete solution regarding cooling tower, water and waste water treatment. They offer complete gamut of technologies, project management and engineering solutions covered under one roof various products which gives a complete effluent treatment. They have extensive range of products and services coupled with its design and build capabilities, meet the diverse needs of both water & waste water and cooling tower industry. They are dedicated towards our quality production and to deliver end to end innovative, cost effective and reliable solutions to our customers everywhere. With 28 years of vast experience in the field of water and wastewater treatment, cooling tower business. They are always committed to give Eco friendly solutions. The aim is to provide solution with optimum energy, minimum chemical usage and maximum re claim as well as lower carbon foot print. The students work on various areas of manufacturing domain with the expert opinion from the mentors. They work on various optimization works to improve the performance of various machinery. The students also involve in various aspects of an industry starting from knowing about the material to final product development. The basic knowledge of design, manufacturing management will be good.

Brief write-up on each PS-II station: MM AQUA, provides a complete solution regarding cooling tower, water and waste water treatment. They offer complete gamut of technologies, project management and engineering solutions covered under one roof various products which

gives a complete effluent treatment. They have extensive range of products and services coupled with its design and build capabilities, meet the diverse needs of both water & waste water and cooling tower industry. They are dedicated towards our quality production and to deliver end to end innovative, cost effective and reliable solutions to our customers everywhere. With 28 years of vast experience in the field of water and wastewater treatment, cooling tower business. They are always committed to give Eco friendly solutions. The aim is to provide solution with Optimum energy, Minimum chemical usage and Maximum Re claim as well as lower Carbon Foot Print. The students work on various areas of manufacturing domain with the expert opinion from the mentors. They work on various optimization works to improve the performance of various machinery. The students also involve in various aspects of an industry starting from knowing about the material to final product development. The basic knowledge of design, manufacturing management will be good.

PS-II Station: Morning Star - Index New Product Development, Mumbai

Faculty

Name: Krishnamurthy Bindumadhavan

Student

Name: MIHIR KUMAR(2015B3A30564H)

Student Write-up

Short Summary of work done during PS-II: Worked on various client and housekeeping work in the Indexes - New Product Development Team at Morningstar. Work entailed the development of various Beta and Strategic Beta investment portfolios with equities and other fixed investment instruments.

Tool used (Development tools - H/w, S/w): S/w : Python, SQL, SQL Server, AWS Athena, AWS Glue, AWS Athena, AWS S3, Excel

Objectives of the project: To build various Beta and Strategic Beta products for various clients

such as fund managers, mutual funds, pension funds etc.

Major learning outcomes: Build and manage various Beta and strategic Beta portfolios using

financial data and various tools.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Great working

environment, supportive team mates and senior executives. Overall great place to work.

Academic courses relevant to the project: Financial risk analytics and management,

Business analysis and valuation, Econometrics, Security analysis and Portfolio management.

PS-II Station: Morningstar - Index Technology, Mumbai

Faculty

Name: Krishnamurthy Bindumadhavan

Student

Name: NAMJOSHI MAYUR SHRIPAD(2018H1120290P)

Student Write-up

Short summary of work done during PS-II: Initially I worked on GQL (Graph Query

Language). Then, I documented some REST APIs with the help of SWAGGER API. Then, I

developed some ETL processes by using AWS Glue, AWS S3, AWS RDS.

Tool used (Development tools - H/w, S/w): Eclipse, STS (Spring-Tool-Suite), VSCode,

Pycharm, DBVeaver.

Objectives of the project: We had to develop an ETL (Extract-Transform-Load) process that

will take the data from server, store it in our S3 bucket and ultimately store the data in form of

tables in our AWS RDS database.

Major learning outcomes: I learnt a lot of new things about source code management. I got to

work on the project right from the scratch, so I got to learn how the major project gets developed

in an organization. I also got to work upon Amazon web services like S3, RDS, Glue.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Wonderful

working environment! Team is very helpful, all you have to do is just ask! I was always asked

whether I was comfortable with my work. Any of the team member was always there had I faced

any issue.

Academic courses relevant to the project: Cloud computing, DBMS.

PS-II Station: Morningstar - Quantitative Research, Mumbai

Faculty

Name: Krishnamurthy Bindumadhavan

Student

Name: VISHAL BHARDWAJ(2016A3PS0099G)

Student Write-up

Short summary of work done during PS-II: ICA Model - Moments evaluation and validation;

Chatbot initiative on Amazon Lex, Lambda functions, Athena etc; Best K stocks, Transaction

costs modelling.

Tool used (Development tools - H/w, S/w): Python, Cvxpy, Ipopt, Amazon Lex, Athena,

Lambda functions.

Objectives of the project: ICA Model - Moments evaluation and validation; Chatbot initiative on

Amazon Lex, Lambda functions, Athena etc; Best K stocks, Transaction costs modelling.

Major learning outcomes: Convex optimization using Python, Developing a chatbot.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Very friendly

and open working environment. Supportive mentors and team members. Flexible working

schedule.

Academic courses relevant to the project: DRM, SAPM.

PS-II Station: Myntra.com, Bangalore

Faculty

Name: Vineet Kumar Garg

Student

Name: ANKIT PANDEY(2016A4PS0847P)

Student Write-up

Short summary of work done during PS-II: The work included but not restricted to the

following,

1) Identification of key factors, metrics, hypotheses generation, data manipulation, exploratory

analysis, application of relevant tools and techniques to get desired results and insights.

2) Scheduling and monitoring of jobs while ensuring these are refreshed at the required

frequency to feed into analyses and dashboards.

3) QC to check for potential data issues, code errors, calculation errors, incomplete or

insufficient conditions.

4) Creation of new dashboards and improvising existing ones to help keep track of key metrics

and perform RCAs.

5) Responsible for building automated reports to help monitor important measures and point out

any anomalies in a short time span.

6) Leveraging ML models for solving business problems.

Tool used (Development tools - H/w, S/w): SQL, Python, UDP, Crontabs.

Objectives of the project: The objectives are listed below: 1) Data ETL: Extracting data and

transforming it into a meaningful form (metrics, KPIs) to derive insights from the data and

representing them on dashboards 2) RCA: Performing root cause analysis to deep dive into the

data.

Major learning outcomes: 1) Advanced knowledge of data manipulation tools like SQL.

2) Advanced knowledge of data modelling in Python.

3) Proficiency in building dashboards by identifying key metrics and apt visualization techniques.

4) Applied knowledge of statistical techniques like hypothesis testing, linear regression etc.

5) Good understanding of business functions and ability to translate a business problem into an

analytics task, providing data-driven solutions to the same.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: The work

culture at Myntra is very relaxed. There aren't restrictions regarding dress code and work

timings. Besides, people are supportive and highly experienced in their fields. There are also

sessions where interns are taken to the warehouses so that they have a holistic overview of

operations at Myntra. The team's only expectation is eagerness to learn and displaying sincerity

with work. At no point of time is an intern treated differently from a FTE, be it with the benefits or

responsibilities.

Academic courses relevant to the project: Machine learning (not mandatory).

PS-II Station: Nagarjuna Construction Company, Hyderabad

Faculty

Name: Naga V K Jasti

Student

Name: ABHISHEK ASHOK DAHELKAR(2018H1300080P)

Student Write-up

Short summary of work done during PS-II: Was involved in all related activities in construction of Expressway.

Embankment, Subgrade, Sub-base, DLC, PQC, ROB, Pilling.

Quality assurance / Quality control, Planning & management, Estimation, Costing & billing.

Tool used (Development tools - H/w, S/w): None.

Objectives of the project: Construction of Nagpur-Mumbai super communication expressway.

Major learning outcomes: Construction of pavement quality concrete expressway. In depth understanding of technical subjects, IRC & MoRT&H.

Details of papers / patents: None.

Brief Description of working environment, expectations from the company: Tough to work in on site project, challenges physically and learnt whole lot of new things.

Academic courses relevant to the project: Highway construction practices, Pavement analysis & design, Pavement materials & testings.

Name: ABHISHEK ASHOK DAHELKAR(2018H1300080P)

Student Write-up

Short summary of work done during PS-II: Was involved in all related activities in the

construction of Expressway.

Embankment, Subgrade, Sub-base, DLC, PQC, ROB, Pilling.

Quality assurance / Quality control, Planning & management, Estimation, costing & billing.

Tool used (Development tools - H/w, S/w): None.

Objectives of the project: Construction of Nagpur-Mumbai super communication expressway.

Major learning outcomes: Construction of pavement quality concrete expressway. In depth

understanding of technical subjects, IRC & MoRT&H.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Tough to work

in on site project, Challenges physically, Learnt whole lot of new things.

Academic courses relevant to the project: Highway construction practices, Pavement

analysis & design, Pavement materials & testings.

Name: DIPANKAR GHOSH(2018H1300087P)

Student Write-up

Short summary of work done during PS-II: I learnt various site activities like DLC, PQC,

Surveying, Structures, Batching Plant and more.

Tool used (Development tools - H/w, S/w): H/W.

Objectives of the project: To learn the dynamics of a real construction site.

Major learning outcomes: DLC, PQC, Surveying, Structures, Batching Plant and more.

Details of papers/patents: NA.

Brief description of working environment, expectations from the company: THE WORK CONTINUED IN THE COMPANY FOR THE WHOLE DAY AS SOME ACTIVITIES WERE CARRIED OUT IN DAY AND SOME IN THE NIGHT TIME.

Academic courses relevant to the project: HIGHWAY CONSTRUCTION PRACTICES.

Name: ARCHIT GARG(2018H1300090P)

Student Write-up

Short summary of work done during PS-II: We worked on various projects including (but not limited to) DLC, PQC, PILING, SURVEYING, BATCHING PLANT, GABION WALL, etc.

Tool used (Development tools - H/w, S/w): H/w.

Objectives of the project: TO LEARN HOW THE ACTIVITIES ARE CARRIED OUT ON ACTUALY ON SITE.

Major learning outcomes: We learnt various construction activites.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: The work in the company is carried out 24*7 amd it is based on the availability of machinery and the environmental conditions.

Academic courses relevant to the project: Highway construction practices.

PS-II Station: National Centre for Biological Sciences, Bangalore

Faculty

Name: Bharathi R

Student

Name: KANNAN A(2016A5PS0484P)

Student Write-up

Short summary of work done during PS-II: Nef is an auxillary protein that contributes to the

pathogenicity of HIV/AIDS. Many pathways are involved through which Nef achieves this and

they are still being studied. This project deals with expression and purification of the protein

from both subtype B and C and present a comprehensive comparative study on their function

and structure.

Tool used (Development tools - H/w, S/w): Unicorn 6 software, TECAN evo, Snapgene.

Objectives of the project: To compare and contrast the differences in the structural and

functional characteristics of Nef protein between subtype B and C of HIV-1.

Major learning outcomes: Protein purification, transformation, cloning, scale up culture, affinity

chromatography, gel electrophoresis, ELISA, FPLC.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: People here

are friendly and the working environment is social. The lab is a collaborative environment where

different teams with different goals are put up under the same roof. The learning curve at this

organization was amazing. People with pharmacy and biology background could get ample

opportunities to develop their research career forward.

Academic courses relevant to the project: Molecular biology, Biochemistry, Instrumental

methods of analysis.

Name: ANKUSH BHARDWAJ(2018H1290010P)

Student Write-up

Short summary of work done during PS-II: Planarians (Schmidtea mediterranea, Phylum

Platyhelminthes) are brown coloured bilaterally symmetrical metazoans, living in fresh water

and had been documented for their mysterious regenerative ability and can regenerate from the

smallest possible fragments. They are capable of regenerating any missing body part in process

requiring stem cell (neoblast)and positional information. The planarians acquire variable

structural properties and gene expression profiles during regeneration. Many genes are

involved in the wound healing, pattern recognition, Cell proliferation, Organ/tissue regeneration

and morphallaxis. Knockdown study of various genes uncovered the essential genes for

regeneration, RNAs are isolated from whole organism by trizol method, and subjected to cDNA

synthesis. The cDNA is later used for T7 Primer/Specific gene amplification in order to

synthesize dsRNA which shall be used for RNAi study. The gene under study is involved in the

head and muscle regeneration and whose knockdown would lead to serious perturbations in the regeneration of planaria. The RNAi knockdown is done by either feeding or injecting the planaria

in periodic paradigm as designed and expected to give desired results; which were to be

validated by WISH and Confocal imaging.

Tool used (Development tools - H/w, S/w): RNA Knockdown, PCR, Nano-Ject, Confocal

Imaging, qPCR, RT-PCR.

Objectives of the project: To study Medio-lateral Regeneration in Planaria.

Major learning outcomes: • Bioinformatic approach to perform preliminary analysis of the gene and gene under study.

- Primer designing for the putative gene whose character under study.
- Planarian (live animal) maintenance and culturing.
- RNA isolation from whole animal in homeostasis and regenerating animals.
- cDNA synthesis (RT PCR).
- Gene isolation and amplification by PCR technique and quantitation.
- dsRNA synthesis.
- RNAi knockdown experiments (Feed/Nano-ject/Amputation).
- WISH (Whole in-situ Hybridization) and Immuno-histo staining.
- qPCR to quantify and study relative expression.
- Confocal Laser Scanning Microscopy to image the WISH.
- BSL2/3 trained for COVID19 task force (Sample aliquoting and RNA extraction).

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: InStem or NCBS follows a open lab culture system, maximizing the work potential of an individual. The peers are helpful and supportive. You can expect a witty guidance from them. Talking about expectation, they do look for the academic conceptual strength and creativity along with perseverance in the upcoming lab members.

Academic courses relevant to the project: Advance cellular and molecular biology, Molecular mechanism of gene expression, Stem cell and regenerative biology and advanced recombinant DNA technology as in subjects and experiments. All the hard work done during Pragmatic courses like GET, RP, ET & SA.

PS-II Station: National Chemical Laboratory, Pune

Faculty

Name: K Santosh Sopanrao

Student

Name: GUPTA SURAJ PYARELAL MEENA(2018H1470316P)

Student Write-up

Short summary of work done during PS-II: The project involved designing of small molecules

for Cancer and COVID-19. It was an application of the knowledge of Medicinal Chemistry and

informatics. The idea was to design smart drugs for cancer that can effectively bind to the

signalling molecules involved in the process of cell division. COVID-19 was a novel project as

the virus was novel with diverse characteristics than the earlier known strains. We used various

informatics and computational tools to filter out already existing drugs which may show efficacy

towards COVID-19.

Tool used (Development tools - H/w, S/w): Schrodinger-GLIDE, ChemAxon, MOE, Autodock,

ORANGE, Python.

Objectives of the project: To develop a smart drug for Cancer and drug re-purposing for

COVID-19.

Major learning outcomes: Learnt various Informatics concept and basics of AI & ML.

Details of papers / patents: Yet to be published.

Brief description of working environment, expectations from the company: CISR-NCL

being a research facility directly under the government, everything works in a well controlled and

sophisticated manner. The facilities for students are very good. Vast learning and experimental

facilities for any type of chemistry research work.

Academic courses relevant to the project: Yes.

PS-II Station: National Council for Cement and Building Materials,

Ballabgarh

Faculty

Name: Mahesh K Hamirwasia

Student

Name: DEKIVADIYA ABHI PRAVINBHAI(2018H1060210P)

Student Write-up

Short summary of work done during PS-II: In national council for cement and building

materials, Ballabhgarh, there is one canteen. From here kitchen waste is obtained which can be

utilized for better purposes. Purpose of the project is to create a biogas reactor on campus in

the backyard of canteens will be beneficial. Kitchen (food) waste will be collected from canteen,

NCB colony and a Housing society as feedstock for the digester. The anaerobic digestion of

kitchen waste produces biogas, a valuable energy resource which will be used in canteen for

cooking purpose to replace LPG cylinder being used for the same.

Tool used (Development tools - H/w, S/w): MATlab, MS Excel, MS Power point.

Objectives of the project: To create an organic processing facility by using kitchen (food)

waste as a substrate to generate biogas, which will be more cost effective, eco-friendly, cut

down on landfill waste, generate a high quality renewable fuel which will be used in cooking

purpose.

Major learning outcomes: Learned about how a whole Installation project is to be carry out

and the components it carries with it. Also, learned how to calculate the feasibility of the project.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Working

environment was quite good and supportive.

Academic courses relevant to the project: Thermodynamics, Advanced heat transfer,

Chemistry.

Name: DESU RAHUL(2018H1300083P)

Student Write-up

Short summary of work done during PS-II: Structural optimisation design, Mix designs, IS /

ASTM codes revision for the project UHPC.

Tool used (Development tools - H/w, S/w): Microsoft Excell, Word, Some other relavent to

optimal work.

Objectives of the project: To Reaffirm codes, Development of new code books, Optimisation

for mix designs.

Major learning outcomes: Understanding the existing codes and modifications.

Details of papers / patents: UHPC.

Brief description of working environment, expectations from the company: During my

work, I meet different experts have good knowledge about designing, reading code / day make

something special of the day.

Academic courses relevant to the project: Yes.

Name: PURVA DESHPANDE(2018H1440048P)

Student Write-up

Short summary of work done during PS-II: As, I joined in the month of March, and the project

was already started from January. So, the main casting of the concrete samples were already

done and my job was to just perform the tests on the samples and record the observation.

Tool used (Development tools - H/w, S/w): Software used - Microsoft Excel.

Objectives of the project: The project focuses on the suitability or possibility of usage of

recycled coarse aggregates in concrete with the replacement of more than 30% without

compromising the properties of conventional concrete.

Major learning outcomes: I basically learned thoroughly about all the properties and the

testings done on the concrete sample.

Details of papers / patents: Nil.

Brief description of working environment, expectations from the company: The working

environment is guite friendly and enthusiastic. I have learned a lot from my senior mentors not

only about the technical stuff but also about how to work effectively as a team.

Academic courses relevant to the project: Advanced concrete technology.

PS-II Station: National Council of Applied Economic Research, New Delhi

Faculty

Name: Gaurav Nagpal

Student

Name: RITWIK KINRA(2014B3A10308H)

Student Write-up

Short summary of work done during PS-II: I have worked on the development of

questionnaires for India's first crime and victimization survey funded by the BPR&D, MHA, Gol.

I, along with other team members, conducted the training of interviewers for the pilot survey,

closely monitored the pilot survey in-field, redeveloped the listing, household and police

questionnaires, prepared the field instruction manual, drafted methodology-related chapters of

the final report. I have also had the pleasure of attending numerous talks, seminars, webinars,

meetings with prominent government officials and events at NCAER or on NCAER's behalf.

***Highlight glamour point for anyone considering NCAER: I had a private conversation with Dr.

Raghuram Rajan, Former RBI Governor, and many former Chief Economic Advisors to the Gol.

However, all of this was after numerous hours of selfless dedication and commitment to the

work assigned to me by NCAER. So, yes, you have to be lucky, but at the same time have to be

really good in your research approach, manner of presenting, and work very very hard.***

P.S.: I was asked to do a course on questionnaire design (offered by the University of Maryland

and University of Mannheim) by NCAER - supreme learning outcome. I also got offered a very

prestigious and important research position at the end of my PS. I got the intern's stipend

increased from 6.5K to 15.0K in the first two months of the PS.

Tool used (Development tools - H/w, S/w): Just use your brain and Google.

Objectives of the project: Household nationwide survey.

Major learning outcomes: Questionnaire design, Household surveys.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: I got lucky, but not everyone does. If you do not have prior research experience, you will be better off looking elsewhere. Having said that, if you're willing to work hard, it takes very little time to develop any kind of expertise. The working environment is extremely relaxed, but not so, if you want to do a lot of work. Lots to learn, in that case.

Academic courses relevant to the project: ECON F211, ECON F213.

PS-II Station: National Institute of Science and Tech. Dev. Studies (NISTADS), New delhi

Faculty

Name: Ritu Arora

Student

Name: ARCHIT SAXENA(2015B5A80525G)

Student Write-up

Short summary of work done during PS-II: The project deals with the research and development process of a framework for Technology Readiness Level (TRL) scale which shall act as a guideline scale for various government institutions. This scale would act as base which could be modified as per the need of the user, tailored as per the required industries to provide surgical solutions, and all these would still be along similar lines. TRL scales are widely used to track and aid the development of upcoming technologies. Hence, it is essential for a developing nation like ours to curate a adequately solid yet malleable framework to provide a starter culture for the rapid growth of upcoming technologies. In this report, we aim to study the already existing frameworks worldwide to understand the task of formulating a framework. This knowledge is then applied in building a general native TRL framework. We continue building upon this general framework to obtain TRL frameworks for water / ecology / environment theme, agriculture theme and biotechnology / pharma theme.

Tool used (Development tools - H/w, S/w): Microsoft Excel, Adobe Acrobat Pro DC, Microsoft Word, Microsoft PowerPoint.

Objectives of the project: To develop a model TRL scale. Customize the model to fit 3 themes namely – Water / ecology / environment, agriculture and biotechnology / pharma.

Major learning outcomes: The advancement process for technologies in general. A detailed view of the life-cycle of technologies in water / ecology / environment, agriculture and biotechnology / pharma industries. Research workflow in CSIR-NISTADS.

Details of papers / patents: The publication centers around developing a native TRL scale to act as a guide for designing industry specific scales. To demonstrate the utility of the model, it was used to build 3 different industry specific scales.

Brief description of working environment, expectations from the company: CSIR-NISTADS, New Delhi, is a policy research institute with projects spanning across almost all fields. The scientists in-charge of the projects are very supportive and encouraging in terms of novel approaches and disruptive ideas. The support staff is friendly and tends to the requests of the workers well. The work done in NISTADS is essential to the policymaking structure of our country. NISTADS helps young minds put their minds to the service of the nation by engaging them in projects which deal with the problems plaguing our country. Although, this is quite an honour in itself but I expect that in future CSIR-NISTADS could compensate their interns better. Also, I expect that in future, the projects they offer to the interns are more alligned with the interests of the interns as this would yield better results in my opinion.

Academic courses relevant to the project: HSS F361 - Urban policy and Governance, comes close to the theme of work being done at CSIR-NISTADS.

PS-II Station: National Instruments Systems (India) Pvt. Ltd., Bangalore

Faculty

Name: Rekha A

Brief write-up on each PS-II station: The students are working in various domains like VLSI,

wireless communication etc. Some of projects they are working are in the analysis of throughput

of the HSDPA channel, 4G MAC layer, implementing non-coherent interconnect component with

R class CPUs, System compliance for ARM based servers, Design of static RAM cell,

verofication / validation etc. Intially, the students were given training by the organisation on the

various tools and technologies used. Students worked on various tools and languages like C,

python, Linux / UNIX, verilog, Labview, computer architecture, shell scripting. Awareness of

scripting languages, programming concepts and computer Architecture are the areas the

organisation is looking at for the various projects.

Student

Name: DHRUV SAITH(2018H1240107P)

Student Write-up

Short summary of work done during PS-II: I was put in the RF driver validation and

verification team. One of the basic tasks that the team does is to perform regression testing on

different software products, which is critical before actually presenting the software to the

customer. My project was to build a system that would be able to predict the outcome of most of

the tests without actually performing the tests using machine learning algorithms. The system

was expected to significantly reduce the time of the testing process, hence also reducing the

incurred cost and the human effort.

Tool used (Development tools - H/w, S/w): Python scripting language, LabVIEW.

Objectives of the project: To build a system that would help reduce the time, cost and human

effort involved in regression testing.

Major learning outcomes: Understanding the entire testing process, Implementation of

machine learning algorithms using a scripting language, learning about the ELK stack and how

to access it using a scripting language, learning how to use LabVIEW.

Details of papers / patents: In the process of writing a research paper.

Brief description of working environment, expectations from the company: The working

environment of the company is very good and they encourage you to have a good balance

between work and personal life. Also, the people are really helpful and understanding. The

company expects the students to be honest, enthusiastic and diligent towards their work. They

encourage the students to come up with some out of the box solutions to the problems assigned

to them.

Academic courses relevant to the project: Introduction to artificial neural networks.

PS-II Station: NCPE infrastructure India Pvt. Ltd., Hyderabad

Faculty

Name: Naga V K Jasti

Student

Name: ABHISHEK KUMAR(2018H1430031H)

Student Write-up

Short summary of work done during PS-II: I was able to understand the structural drawings

of residential & commercial buildings (given in AUTOCAD) given to me by the company

employee / project supervisor & use them for the modelling, analysis & design of the structures

under consideration using ETABS & STAAD PRO, while following the guidelines of Bureau of

Indian Standards (IS Codes) regarding structural analysis, design & detailing. I would get my

work approved at various stages of the project such as pre - requisite research, & plan study,

modelling, analysis, design & detailing. Overall, the atmosphere of the company was conducive to my work.

Tool used (Development tools - H/w, S/w): Softwares used,

1. AUTOCAD 2019 2. ETABS 2015 & ETABS 2016 3. STAAD PRO V8i SS5 4. MS Office

(Word, Excel, PowerPoint).

Objectives of the project: To carry out analysis and design of commercial & residential

buildings using softwares such as AUTOCAD, ETABS, STAAD PRO & following the guidelines

prescribed by Indian Standard Code, also gained in-depth understanding of above mentioned

softwares.

Major learning outcomes: 1. To understand the architectural plans given in AUTOCAD.

2. To know about column positioning & orientation & centreline diagrams.

3. To identify the sections most economical for structural design.

4. To design the structures resistant to earthquake & wind loads.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: I was assigned

structural drawings (plan, section, elevation in AUTOCAD) of various structures such as

commercial & residential buildings, circular water tanks, retaining walls, etc. for which, after

undertaking in-depth research & study, I had to carry out modelling, analysis & design of the

whole structure (buildings) or components such as cover slab. I could ask my doubts regarding

the project at proper intervals & got sufficient time to complete the projects at my own pace. I

got feedback on my progress & regular help from my project supervisors.

Academic courses relevant to the project: 1. Design of RCC structures 2. Design of steel

structures 3. Earthquake engineering 4. Structural dynamics 5. Design of multi-storey

structures.

Name: HARSHIT GARG(2018H1440041P)

Student Write-up

Short summary of work done during PS-II: I have worked on two projects which are as

follows. First is the design of underground sewage drains and storm water drainage and second

is Delhi Jal board project. During my time, I got to learn about the requirements and the code

which is being followed for the design of UGD and SWD. I also handled some part of RFP

where population forecasting was included. I have also gone for sample collection to

Viajyawada with a team so as to find out the efficiency of STP there which found out to be very

useful, the task was done in order to found out that whether there is a need for upgradation of

the faculty or not.

Tool used (Development tools - H/w, S/w): Land desktop, Arcgis.

Objectives of the project: Dedign of UGD and SWD.

Major learning outcomes: Manual learning and various requirements for the design.

Details of papers / patents: Due to confidentiality no details regarding the paper work is

allowed to discuss.

Brief description of working environment, expectations from the company: The working

environment was very good and everyone was willing to help.

Academic courses relevant to the project: Some of the subjects were relevant.

PS-II Station: NetApp, Bangalore

Faculty

Name: Mohammad Saleem J Bagewadi

Student

Name: Pawar Ajinkya Nandu(2018H1030048G)

Student Write-up

Short summary of work done during PS-II: Worked on 2 project units. First one was to

perform assessment of CVEs and suggest any mitigation measures. Second project was to

bridge the test gap of the platform components by building, integrating and automating the

necessary tools for test requirements.

Tool used (Development tools - H/w, S/w): Solidfire node and cluster, Git, Jenkins, AHCI,

Firmware update automation, Gentoo ebuilds.

Objectives of the project: To assess the CVEs, provide mitigation measure and to build,

integrate and automate tools for platform component testing.

Major learning outcomes: Platform components knowledge like firmware upgrade cycle and

memory mapped I/O. Gentoo ebuild and management.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: The work

environment was superb. Everyone was really helping and down to earth. Everyone has the

same cubicles which helps keep this work culture perfect. All my expectations were fulfilled as I

got to work on latest products in the platform development and everyone was very welcoming.

Academic courses relevant to the project: Data storage and Network technologies,

Computer architecture, Computer networks, Operating systems.

Name: PIYUSH NIKAM(2018H1030057G)

Student Write-up

Short summary of work done during PS-II: Worked in the ONTAP team (operating system) of

NetApp. The team is developing SnapMirror technology which is a cross-platform replication

technology. Worked on ONTAP mediator which acts as tie-breaker in multi-node clusters. Also, I

worked on an internal project aimed at analyzing and predicting critical sections of a project.

Tool used (Development tools - H/w, S/w): VED, Perforce, VSim, Visual studio code,

OpenGrok, Anaconda, Sklearn, Numpy, Pandas.

Objectives of the project: ANALYSIS AND PREDICTION OF CRITICAL SECTION OF A

PROJECT.

Major learning outcomes: Learned about public and on-prem Cloud - protection, replication,

backup.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The work

environment of the company is amazing and team members are really helpful. Before every

project, in-depth knowledge transfer sessions are arranged. Work-life balance is taken into

consideration and sufficient time is given to complete the task. The company expects that

developed products must have high availability (99.9999%) hence every code commit is

exhaustively tested.

Academic courses relevant to the project: Cloud computing, Advance OS, Machine learning

and Data mining.

Name: Vasu Sheoran(2018H1030061G)

Student Write-up

Short summary of work done during PS-II: Traditional backup and restore technologies

based on streaming data protection devices, such as tape or streaming disk devices that

emulate tape, don't use storage-based snapshot technology. As a result, these technologies

can be very slow in response and are resource intensive. Ingesting large amounts of data is one

strength of these devices. So, how do you easily manage backups across disparate applications

and infrastructures with delegated management to application or database owners, without

sacrificing control or oversight, and do it at scale?. NetApp SnapCenter software is a unified, scalable platform for data protection. SnapCenter provides centralized control and oversight,

and enables users to manage application-specific backup, restore and clone operations. By

using SnapCenter, database, storage and virtualization administrators learn a single tool to

manage backup, restore and clone operations for a variety of applications, databases and VMs.

Tool used (Development tools - H/w, S/w): Visual studio 2012, C#, ASP.NET, Perforce,

Review board, PowerShell, NUnit, TypeMock.

Objectives of the project: To improve log collection for efficient debugging and analysis.

Major learning outcomes: Understanding of company culture and work life balance. Also got

on-hand experience with various tools and technologies.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: It was great

working under the guidance of Ajay Bakhshi. Overall, the company provides a very open

environment to help interns get used the the company culture. People are supportive and ready

to help in case required.

Academic courses relevant to the project: Cloud computing.

Name: BHOJANI HARSH PRAKASHBHAI(2018H1030125P)

Student Write-up

Short summary of work done during PS-II: Worked on NetApp's SnapCenter and it's plugins,

specially on Oracle and SAP HANA, developed some feature and fixes product bugs for the

same.

Tool used (Development tools - H/w, S/w): VED (virtual engineering desktop), Helix visual

client (P4V), Visual studio - 2012, Eclipse for JAVA, Internet Information Services (IIS) manager,

Putty (ssh client for windows), VNC server.

Objectives of the project: NetApp's SnapCenter and it's plugins.

Major learning outcomes: Understood the workflow and the behavior of the product and tools

revolves around the product.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Everyone is

helpful, and motivate you to do your work, and complete things on time, it's a great place for

work, campus and people are wonderful, good work-life balance maintained.

Academic courses relevant to the project: Operating system, Data structure, Computer

networks, JAVA, C#, JS, Good understanding of Linux based OS.

Name: ANKUR VINEET(2018H1030144P)

Student Write-up

Short summary of work done during PS-II: I was working with the storage efficiency team.

Storage efficiency techniques reduce the data footprint on disk and save space and cost of

storing data. These mechanism have an overhead on performance while trading off the savings.

The impact of this overhead can be reduced by tuning the parameters of efficiency techniques

like compression, deduplication and compaction.

My project title was "Cold To Hot Data Migration". Data blocks are categorized as cold (inactive)

and hot (active), based on this categorization efficiency policies are implemented. But due to the

dynamic nature of the data, this categorization also changes. Cold to Hot data migration is one

such instance in which the cold data which is compressed heavily becomes hot. To improve the

random read performance, we perform the graceful migration by converting the compression to

a format which incurs less overhead while reading the data block. The selection of such data

blocks is also important as it must pay off the time invested during the migration process in

future reads. The Overall balance of performance and savings should be achieved using this

process.

Tool used (Development tools - H/w, S/w): Development Language: C, Tools: Vim, Cscope,

GDB, Perforce.

Objectives of the project: Establish balance between storage efficiency and performance

overhead.

Major learning outcomes: File system (WAFL), Storage efficiency techniques.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: The company

has a good learning environment and the teammates are always ready to help with the work.

The work allotted to me was aligned with the overall project the team was working. The

expectation from the company is similar to what they expect from a regular employee, in terms

of quality and timeliness of the work.

Academic courses relevant to the project: Network programming, Operating system.

PS-II Station: Netcore Solutions, New Delhi

Faculty

Name: Ritu Arora

Student

Name: SAIJUMI MUKHERJEE(2018H1490340P)

Student Write-up

Short summary of work done during PS-II: Maintaining relationships with the clients through

continuous interaction with them.

Assuring that the clients are being consulted upon the industry best practices, ongoing trend

etc.

Checking on the delivery services by ensuring high delivery rate, open rate and click rate for

their email campaigns through cross-team coordination within the organization.

Assuring that the weekly and monthly goals that are set for the above brands are met and the

KPIs are achieved.

Actively involved in ideation and execution of effective campaigns for brands to drive traffic and

revenue.

Exploring the best of analytics to help the associated brands better their user engagement and

retention strategy.

Tool used (Development tools - H/w, S/w): Netcore-Smartech, Ms-Excel, Ms-Powerpoint.

Objectives of the project: 1. Understanding the product 2. Industry study and analysis 3.

Understand and fulfil Client KPIs 4. Enable cross-sell and up-sell.

Major learning outcomes: • Cross - Functional management / Communication with different

department of the firm like SMARTECH support, Delivery team, Business analysis Dept, Sales

Dept, SMARTECH Helpdesk etc.

Customer query handling regarding SMARTECH and providing expert opinion on how to use it

to its maximum efficiency for better ROI.

Cross selling SMARTECH's additional features which is a part of its enhanced SDK.

- Sales pitch by helping the enterprise sales team as a SME in understanding the business requirements of the clients and addressing them through carefully prepared use cases.
- Creation and updating of marketing automation journeys based of specific uses.
- Cases according to the Industry.
- Formalizing strategies driven by insights obtained through Email, BPN campaigning and automation journeys.
- Domain expertise (complete knowledge about Netcore's marketing growth platform SMARTECH and its Al modules and genuine updated knowledge about marketing automation and digital marketing).
- Effectively learned (and continuing to learn) how to tackle complicated Issues and work in harmony to diagnose and solve it.
- Learned how to handle clients, ensuring to maintain high standards of performance, service and consultancy.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: I had joined Netcore's CSM team in Gurgaon in January this year and I must say it has been a wonderful journey so far. The initial on-boarding and training took place in Mumbai, where I learnt about the different teams at Netcore, their functions, processes etc. Every team member was supercool and was always happy to answer my question and clear my doubts. And then, I moved to the Gurgaon office but sadly within a month we were all facing a new challenge of COVID-19. I had never worked with a virtual team, so work-from-home seemed like an alien concept. But, everything was handled by the management in order to make work-from-home as productive as a regular day at work. I received constant guidance from my seniors, manager and even the department head and it never felt like my learning had stopped or taken a pause. The leadership at Netcore have been interacting with us regularly, ensuring that each and every one of us are motivated, driven and come out as stronger and better professionals.

Academic courses relevant to the project: PBM, Digital marketing, Consumer behaviour, Marketing research.

PS-II Station: Nippon Koei, Hyderabad

Faculty

Name: Naga V K Jasti

Student

Name: AMUDHA BARATHI M(2018H1300074P)

Student Write-up

Short summary of work done during PS-II: Chennai peripheral ring road project- Assisted in

review of traffic analysis and pavement design.

Puducherry multi-level parking project- Assisted in on-street and off-street parking analysis.

Helped in bid document preparation and presentations for various projects.

Tool used (Development tools - H/w, S/w): MS office.

Objectives of the project: Detailed design review of various civil and ITS components for

Chennai peripheral ring road.

Major learning outcomes: Learnt about various types of traffic studies, analysis and also about

pavement design.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: During my

internship at Nippon Koei India, I gained a new sense of professionalism and a clear view of

what it meant to be in the professional world. This experience has prepared me well for

teamwork, conflict resolution, cooperation and other useful skills in the workplace. As an intern, I

was given responsibilities that made me get more involved with the company's mission of "Make

Things Happen and Get Things Done". I learnt how smoothly the team worked together by the

contribution of each and every individual's experience to the team. I was very happy to interact

with various National and International experts. The working ambience was exceptional and all

staff were very cordial, friendly and were ready to help at times of need. Overall, my internship period at Nippon Koei India was a great learning experience.

Academic courses relevant to the project: Yes.

PS-II Station: Nomura - RMO - Risk Middle Office, Mumbai

Faculty

Name: Ambatipudi Vamsidhar

Student

Name: TATHAGAT SAXENA(2016A1PS0709P)

Student Write-up

Short summary of work done during PS-II: Worked in IB risk focusing on risk methodology. Worked on vertical clustering and power BI as projects apart from daily BAU's.

Tool used (Development tools - H/w, S/w : C++, Python, Excel VBA, Power BI.

Objectives of the project: Auto-validate rates based time-series in the database for anomalistic occurrences.

Major learning outcomes: Learnt about ML and Multiple regression techniques. Importance and classification of risk evaluation techniques in the corporate setup.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The company and team provided a healthy environment, adapting to my learning pace and proving scope to broaden my learning curve.

Academic courses relevant to the project: Derivatives and risk management.

PS-II Station: Nomura Global Risk, Mumbai

Faculty

Name: Ambatipudi Vamsidhar

Student

Name: ISHAN RAI(2015B4AB0646H)

Student Write-up

Short summary of work done during PS-II: Work is mostly project-based like automation of reports previously created manually through business intelligence software, writing and updating

codes on Python and VBA to assist the day-to-day activities of the team.

Tool used (Development tools - H/w, S/w): Python, VBA, PowerBI, Microsoft Excel.

Objectives of the project: Automate reports to be produced regularly, analyse and perform

functions on large datasets through Python and VBA.

Major learning outcomes: Deeper understanding of Python, VBA and business intelligence

software.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Decent work

environment, helpful team members, work hours can be long.

Academic courses relevant to the project: Derivatives and risk management, Financial risk

analytics and management.

PS-II Station: Novartis Healthcare Pvt. Ltd., Hyderabad

Faculty

Name: Bharathi R

Student

Name: DISHA ARORA(2018H1290010G)

Student Write-up

Short summary of work done during PS-II: Feasibility study of a drug is conducted prior to a project's undertaking such as a pharmaceutical and medical project. Principals of companies and their investors want to ensure that any given project they plan on developing is actually "feasible" and preparing a study showing this feasibility is the main point of writing such a report (which of course will help save needed capital and time in the long run). A feasibility study includes such vital information and data as the funding needs to complete the project, the market opportunity, government regulations, risk factors, strength and weaknesses, the management team and the financials of the company. While a feasibility study somewhat sounds like a business plan, such reports tend to be many times longer with more details on the market and financials.

Tool used (Development tools - H/w, S/w): SQL, R studio.

Objectives of the project: ROLE OF FEASIBILITY ANALYSIS OF A DRUG USING REAL WORLD DATA IN DRUG DEVELOPMENT.

Major learning outcomes: • Health care databases training.

- Understanding the secondary data from different EHR databases .
- Connection between two programming platforms.
- Programming on SQL & R platforms.
- Visualization of the results using R programming.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The working

hours are fixed for interns i.e 9 am to 5 pm. Colleagues and manager were very helpful in the

entire learning process.

Expectations from Interns:

Proficient in basic programming

Statistics

Quick learners

Willing to learn

Expectations from company:

Detailed and well-planned Trainings

Good learning environment

Exposure to various activities

Great amenities

Good food

Academic courses relevant to the project: Bio-statistics & bio-modelling, Research practice

work, Study in advanced topics.

PS-II Station: Nutanix Technologies India Pvt. Ltd., Bangalore

Faculty

Name: Chandra Shekar R K

Student

Name: SARTHAK MOORJANI(2015A7B40104G)

Student Write-up

Short summary of work done during PS-II: The objective of the internship was to understand

the disaster recovery and backup offering by Nutanix and contribute in the development for the

same. A kafka architecture for centralized logging was also developed. The major task was to

scale up the current recovery plan from migration of 200 VMs to migration of 1000 VMs. The

main task was to write remote procedure calls from a service to another in an attempt to

optimize the workflow. Another mini project in the internship was to consume data from an

internal health service and populate results corresponding to the entities of the service. This part

of the project was done in Scala which was a completely new language to learn.

Tool used (Development tools - H/w, S/w): Python, Scala, Fudge framework, Postman,

Zeppelin notebook, AWS Lambda, Kafka.

Objectives of the project: The objective of the internship was to understand the disaster

recovery and backup offering by Nutanix and contribute in the development for the same. A

kafka architecture for centralized logging was also developed.

Major learning outcomes: Python, Scala, Fudge framework, Postman, Zeppelin notebook,

AWS Lambda, Kafka. Collaboration with teams in the US was also a good experience. The

team members were very helpful and encouraging throughout the course of the internship.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: The working

environment was good. I received abundant help from my team-mates as well as others in the

organization. The company works in a sprint model. So, tasks were assigned for 2-3 weeks at

once, and a review meeting was held at a weekly basis to update the status of the tasks. The

expectations were little high because of the startup culture that is still there in the company. All

facilities were provided by the company.

Academic courses relevant to the project: Data structures and algorithms, Operating

systems, Computer architecture, Database systems.

Name: MAYANK(2015B2A70759H)

Student Write-up

Short summary of work done during PS-II: I'd been working with the Cloud Application and

Lifecycle Management (CALM) team since the last semester, and the work was in continuation

with what I'd been doing since the last semester - adding features - Jenkins integration, request

ID tracking, log collection, etc to a relatively new repo.

Tool used (Development tools - H/w, S/w): Python, Flask, Golang, REST, OpenAPI, Jenkins,

Shell scripting, Git, PostgreSQL, ZooKeeper.

Objectives of the project: Adding functional support and features to policy-engine services.

Major learning outcomes: Worked with various open source tools, learned certain industry

conventions regarding coding, designing APIs. The biggest outcome was learning how to work

remotely, away from the office environment - which everyone in the team was quite used to.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: My team can

be easily counted amongst the ones with the best work environment here, be it the co-workers,

manager or the quantity of work. Regarding expectations from the company - Nutanix treats its

interns as employees and initially, there may be some difficulty in adjusting to the work. It helps

if you've done courses like networks and software engineering.

Academic courses relevant to the project: Computer networks, Operating systems, Software

engineering, Data structures and Algorithms, Database systems.

Name: MRIGANKSHI KAPOOR(2015B3A70616P)

Student Write-up

Short summary of work done during PS-II: The project involved development of robust

algorithms that examine access logs for cloud storage resources and flag anomalous usage

patterns / activities. This was done for two storage resources, AWS S3 and Nutanix object store.

The kind of data, that was available in S3 logs and was generated by writing scripts to simulate

user behaviour for NX logs, allowed two kinds of analyses to be performed. One to see any

abnormalities in the overall usage pattern of the bucket and second to see if each user is

deviating from its usual behaviour. Some rule-based filters were applied on top of these two

modules to deal with false positives.

Tool used (Development tools - H/w, S/w): Python, Notebook, Docker, Proprietary tools

(Nutest, Object Store).

Objectives of the project: The objective of the project is to examine access logs for cloud

storage resources (S3, Nutanix Object Store) and develop models that can flag anomalous

usage patterns / activities.

Major learning outcomes: Internal tools, Remote collaboration, Product Development Life

Cycle.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Flexible work

hours, brand new office, great benefits. Projects are offered in a wide range of domains

(Networking, Machine learning, OS, to name a few).

Academic courses relevant to the project: Machine learning, NNFL, Econometrics, Operating

systems.

Name: Prithvi Raj Nair(2016A7PS0013P)

Student Write-up

Short summary of work done during PS-II: Development tasks on sizer team (SaaS division).

Tool used (Development tools - H/w, S/w): MacBook Pro (H/W), Java, MySql, Python, IntelliJ,

Git etc. (S/W).

Objectives of the project: Sizer is continuously evolving software used by company sales

executives to accurately find hardware configurations for a cluster based on customer

requirements. Objective of this project is to contribute to the improvements, bug fixes and

updates of the work.

Major learning outcomes:

> Exposure to enterprise level code.

> Experience with new technologies, frameworks and techniques.

> Practical application of OOP, DBMS, Cloud computing concepts learnt in college.

> Greater understanding of software development process and software industry.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Work

environment is kind of tough in sizer team. The team has two week sprints and it gets a bit

hectic to finish all your assigned tasks in that one week. It takes a good 9-10 hours a day +

some work during the weekends to get everything done on time. But it is a good learning

experience, team members and senior managers are very knowledgeable and guide you

effectively. The office is also very nice with good facilities.

Academic courses relevant to the project: Cloud computing, OOP, DBMS.

Name: ABHISHEK PANDEY(2016A7PS0081H)

Student Write-up

Short summary of work done during PS-II: Worked with Django REST in Python to develop

some APIs to allow interaction with underlying applications like Conductor, Druid or the DAO

layer of databses.

Tool used (Development tools - H/w, S/w): Python, Java, Conductor, Django REST.

Objectives of the project: To allow team to have more user friendly APIs for their codes to

utilise

Major learning outcomes: Working with tight deadlines.

Incorporating changes to problem statement as they come and still not extending deadlines.

Object oriented designing.

Working with databases and evaluating performances of various approaches.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The working

environment is pretty informal. We have flexible timings and are encouraged to work in a

manner we deem fit for ourself. It is expected that one would be punctual enough for meetings

and will seek help instead of getting stuck on some bug for long time.

Academic courses relevant to the project: Sofware enggineering, Object oriented

programming, Computer networks.

Name: BAJAJ KUNAL ASHWANI(2016A7PS0092G)

Student Write-up

Short summary of work done during PS-II: Automation of backup of databases meant to

trigger a container which will take periodic backup of current mongo and consul databases and

upload it to AWS. Also, I created a user interface for AGS (Access Grant System) from scratch,

which users use if they want to access a particular VM in system. This UI lists current requests

of the user which an owner of VM can approve / reject.

Tool used (Development tools - H/w, S/w): Docker, Python flask, Mongo, Shell, Python,

Hashicorp vault and consul, AWS Boto3 library.

Objectives of the project: Automation of backup of databases and creation of UI for a service.

Major Learning Outcomes: Building a UI from scratch even deciding which language to use to

build it.

Using dockers and containers.

Using Boto3 library of AWS.

Deployment using CI\CD technique.

Writing scalable and quality code.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Easily

adaptable environment, flexible login and logout time, friendly and helpful environment.

Academic courses relevant to the project: Operating systems, Database management

system, Data structure.

PS-II Station: Nvidia - Software, Pune

Faculty

Name: Vijayalakshmi Anand

Student

Name: AROORI CHANDRAHAS NARAYANA(2016A7PS0100H)

Student Write-up

Short Summary of work done during PS-II: Automated report generator built in Python.

Tool used (Development tools - H/w, S/w): Python.

Objectives of the project: To be able to automate various mundane tasks.

Major Learning Outcomes: Python and Openpyxl.

Details of Papers/patents: Worked with Python.

Brief Description of working environment, expectations from the company: Working environment was alright.

Academic courses relevant to the project: Object oriented programming.

Name: KUMAR ABHISHEK(2018H1030182G)

Student Write-up

Short summary of work done during PS-II: The work involved to build a profiler tool for the team which analyses the bottlenecks in the deepstream pipeline. The work was to develop frontend where user can upload the files and view dashboard. As a part of backend, scripts were developed using python. All the frontend requests are passed to the backend server (node express server). The server invokes the required Python scripts to upload the data in the respective tables. The database used is inlfux DB, which is a time series database (NO-SQL). Grafana is used to build dashboard. User is given drop down menu options on the dashboard to filter out the data as per the requirement.

Tool used (Development tools - H/w, S/w): ReactJS, Node express, Python, Grafana, Influx DB.

Objectives of the project: Visualize the bottlenecks in the deepstream pipeline.

Major learning outcomes: Full stack development. End to end knowledge of the data flow i.e

from source file generation to the dashboard.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Company

expects to do the assigned work with least help and perfection. Apart from this, the candidate

should be a team player. The work environment here is very good as manger and seniors

appreciate the work done.

Academic courses relevant to the project: Cloud computing, C/C++, DBMS.

Name: A Siddhartha(2018H1400137G)

Student Write-up

Short summary of work done during PS-II: Updating coloring schemes for Spans

? Initially all spans were colored using correlation id and graph id.

? Now all kernels with same name are colored with same color and also we have single color for

all memcpy and memset.

? Also categorized Run-time and Driver based APIs into different types and assigned a color

based on the type to which they belong.

Why to update the coloring scheme?

? Correlation Id is a sequentially incrementing number given to each CUDA API executed in a

process.

? The coloring did not give any significant information apart from just separating adjacent

activities.

Show GPU ranges for NVTX for easy correlation to kernel.

Initially our tool used to show NVTX ranges of CPU.

· Using list of correlation ids corresponding to run time apis and driver apis, I found

corresponding start and end times with respect to GPU by using map between those apis and

kernels.

Now it can show both GPU and CPU ranges for NVTX.

Why do we need NVTX GPU ranges?

Highlight feature was used to correlate the NVTX CPU range to corresponding kernels and

memcpy launched on GPU.

• The issue was that CPU range can be far apart from the GPU activities to see in the same

view.

Converting CPU ranges to GPU range enables easy correlation of NVTX ranges with GPU

activities.

String table optimizations

Initially, the tooltips for all spans were having lot of information which was using lot of memory.

Now, these spans data would be stored into array of structures which would be decoded in

javascript plugin which would be assigned according to type of span.

Encoding part is done in utility which is in native c++ code these structures are exported to java

script plugin which would decode each field of information into respective span field hence

reducing the memory usage.

Tool used (Development tools - H/w, S/w): Visual studio code.

Objectives of the project: Updating coloring schemes for spans, Show GPU ranges for nvtx for

easy correlation to kernel, string table optimizations.

Major learning outcomes: C, C++, JavaScript, Data structures and algorithms.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Work

environment was very good. My team was very supportive, they regularly asked me about how I

was feeling. During lockdown also they used to follow up regularly about my work, even they

used to ask whether the work which they were giving me was Interesting or not. They are very

friendly and very helpful they would give me demos of things which I had problem with. All in all,

it was a wonderful experience where I learned a lot of things.

Academic courses relevant to the project: Programming, Algorithms and data structures.

PS-II Station: Nvidia Graphics - Hardware, Bangalore

Faculty

Name: Brajabandhu Mishra

Brief write-up on each PS-II station: NVIDIA Authorities are quite helpful supportive in integrating the student interns into the mainstream activities. The interns work on live projects of NVIDIA and they often interact with the teams located across globe. Indeed it is a great opportunity for an intern to work in NVIDIA Bengaluru (both Hardware and Software divisions). Followings are the details regarding the nature of the work and the expectations from the interns

in both Hardware and Software divisions of NVIDIA Bengaluru.

The Hardware division of NVIDIA Graphics, Bengaluru deals with architecture, design, development and verification work related to GPUs and SoCs of NVIDIA. The work requires expertise in Digital Design, VLSI Design, Architecture Modelling of chips, Synthesis, Low Power Design, Circuit Design and Place and Route of complex VLSI chips. A large chunk of the work at each stage of the Chip involve Verification and Validation. Since the complexity is very large, entire design and verification process require a lot of automation. Hence such a work demands expertise in various scripting languages like Unix Shell Scripting, Perl, Python and Tcl/Tk. Programming languages like Verilog, System Verilog, System C and C++ are necessary for design and verification of such complex circuits. Knowledge of Computer Architecture is essential for working in NVIDIA chips. Of course it is known that the interns may not have expertise in all of the mentioned topics. But it is expected that the interns should be fairly good in on Digital Design, Computer Architecture, Microprocessors, Verilog, Unix Shell Scripting, C++ etc. Knowledge on Python, Perl, System Verilog, System C, Low Power VLSI design will definitely reduce the ramp-up time. Moreover enthusiasm to learn, faster ramp-up, proactiveness, a positive attitude are must have qualities required for the industry.

Student

Name: VINAYAK AWASTHI(2013HD400658P)

Student Write-up

Short summary of work done during PS-II: The work had began with reading up upon the Nvidia proprietary context switch unit internal architecture documents and the testbench design and verification specification documents to get the overall idea of the context switching unit, its different functionalities and features implemented.

Further many debug tasks related to functional safety and non-safety test failures were performed. These tests are written to verify the different functionalities of the context switching unit and the various safety features implemented to make it industry functional safety standard compliant. A bug / error is caught when running regressions of such tests on the main unit (DUT – Device under Test), in our case the Context switch unit. There were many types of debugs that were performed. In many cases the error was found to be in the tests (test not correctly anticipating the behavior of the DUT under certain conditions). In numerous cases, the debug process resulted in corrections in the design of the microcode. Sometimes, a bug may also be found at the RTL code level in which case appropriate changes need to be made in the RTL code. The extensive debugging process also lead to more and more clarity of the unit and its basic functionalities. Continuous study of the internal architecture and verification specification documents in parallel aided the learning process.

Other than debugging tasks, many coverage tasks were also completed. As per requirements for functional safety, its important that our testbench covers all the sections of the DUT, i.e all possible scenarios are hit. This ensures every line of the DUT code is hit at-least once to ensure there are NO blind spots in the DUT design. The same testcases written for functional verification can also be modified to include scenarios to hit boundary cases that may not get HIT in the normal course of the GPU / unit's operation. Separate directed test sequences were created to hit corner cases. A cumulative report gets generated in the end which gives a comprehensive evaluation of line as well as conditional code coverage. It marks the section of DUT code which were not hit by the tests. In which case, a further analysis needs to be done, as to why / what lead to this. And an appropriate stimulus or a checker needs to be added to Hit the missed cases. Many times, a MISS may occur due to some corner case inside a loop which never gets hit. Such cases are solved by implementing a checker in test to hit that case by specifically sending a particular argument to that code snippet.

Finally, a lot of experience was gained while working upon these tasks while at the same time enjoying it due to the detective like nature of the work. Finding out bugs, solving them and at the same time meet deadlines to contribute to the team working towards a common goal was very exciting as well as enlightening.

Tool used (Development tools - H/w, S/w): Verdi wave viewer, Perforce version management

system, NVBUGS bug tracking system.

Objectives of the project: To achieve functional safety compliance of the context switching unit

of Nvidia GPUs for automotive applications.

Major learning outcomes: Functional verification and testing methodology. Debugging

process.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: It was a very

healthy and conducive working environment. People here are very helpful and supportive of our

own expectations from the internship. The company expects us to be inquisitive and good at

communicating. Of course they want us to get things done but they also value learning. One can

finish the job given very easily by asking around. Everyone is very helpful in that regard. But

they are not looking for that. They want us to learn and understand what we are doing and why

we are doing things in a particular way. Why not some other way? What are the possible

alternatives to what we are planning to do. One should be able to answer these questions when

asked. They value those who can prove to become self sufficient and independent while

working in sync with the team.

Academic courses relevant to the project: Computer architecture, Digital design, Operating

systems, Memory systems.

Name: AKSHIT DEEP SINGH(2015B1A30652P)

Student Write-up

Short summary of work done during PS-II: The project involved working on the Front End

unit of the CPU architecture. The main task was to pin-point to the failure module with all the

relevant information, thereby ensuring faster closure of the bugs. The primary area of focus was

understanding the test bench architecture of Core / Front End unit. The Front End unit

comprised of three major blocks - the Instruction Fetch Unit (IFU), the Branch Prediction Unit

(BPU) and the Decoder. Apart from covering these blocks, the project also dealt with the Out Of

Order (OOO) execution. Debugging the failures provided the company with a time-efficient and

cost-effective method to avoid post-tapeout bug issues in the RTL design logic.

Tool used (Development tools - H/w, S/w): Synopsys Verdi.

Objectives of the project: The objective was to verify the RTL design logic which was being

implemented.

Major learning outcomes: Learnt about computer architecture in great depth, particularly the

Branch Prediction Unit.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The working

environment of the company was very good. The employees were very helpful. I could easily

approach anyone for clearing my doubts. Moreover, the on-boarding process also went

smoothly.

Academic courses relevant to the project: Digital design, Analog and digital VLSI design,

Computer architecture.

Name: KULEEN JAIN(2015B1AA0819H)

Student Write-up

Short summary of work done during PS-II: Developed test bench infrastructure for

verification of security checks of untranslated client requests and to create testbench for

verification of client programmable aperture.

Tool used (Development tools - H/w, S/w): Gvim editor, Verdi, UVM, System verilog.

Objectives of the project: Verification of security aspects in memory fabric.

Major learning outcomes: Trustzone architecture, Virtualization, UVM RAL model, Debugging

techniques and approaches.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Working

environment has been very professional. The team allotted to me was very helpful and

encouraged me to ask doubts and explore various concepts and tools throughout. One can

expect to work in live projects with best in class resources. The work given directly contributes

to the leading technologies being developed by the company.

Academic courses relevant to the project: Operating systems, Microprocessors, ADVD.

Name: SHANTANU UPADHYAYA(2015B3AA0907H)

Student Write-up

Short summary of work done during PS-II: The primary task in the project is to debug various

functional bugs like assert, hang, call stack, compute crc involved with the Nvidia latest chips

using knowledge of Verilog, Microprocessors and Interfacing as well as Computer architecture.

The work is primarily based on Verdi debugging and understanding the design code in Verilog.

Another task was to write context switch buffer script in order to ease manual debugging time.

Apart from that one more task was xprop test bringup.

Tool used (Development tools - H/w, S/w): Verdi, Verilog, ASM, Python, Perforce, Jupyter

Notebooks.

Objectives of the project: Debug various functional bugs present in nvidia latest chips.

Develop ctxsw buffer python scripts to ease manual debuging time.

Major learning outcomes: Debug various functional bugs using Verdi and knowledge of

Verilog, Microprocessors and Interfacing, Computer architecture. Learnt Python from scratch

and implemented powerful scripts for context switch buffer. Team-work and how to break down

a complex problem into smaller chunks.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: The work

environment is great. Team-members are very helpful and there is a collaborative atmosphere.

Flexi-timings, free lunch, cabs from office to your location, 14 day initial hotel accommodation.

Expectations from the company: Self-starter, teamwork, ability to learn quickly and adapt to the

conditions, hard-worker, strong grasp in computer architecture and digital design concepts.

Academic courses relevant to the project: Computer architecture, Digital design,

Microprocessors and interfacing.

Name: ADITYA SUNIL VENIKAR(2015B5A30724P)

Student Write-up

Short summary of work done during PS-II: Project deals with familiarizing with the industry

standard PCIe, its general understanding of transfer of different types of packets, familiarizing

with the DUT and understanding of different layers in PCIe. It also involves the tracking

functional and code coverage of the design and debugging of errors and verifying their fixes

using Verdi. X-propagation and Gate level simulations were enabled in design for further

verification.

Tool used (Development tools - H/w, S/w): UVM Verdi Synopsys.

Objectives of the project: Design verification of PCIe protocol. Debug assistance and

functional coverage analysis.

Major learning outcomes: Good exposure to working environment of industry. Learnt industry

standard tools and software for design verification purpose. Improvement in soft skills.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: The

environment facilitates quick learning an it help to get to a solution of any problem that you face.

Every one is easily approachable and the cross department talks help to gain a comprehensive

overall view of the industry. The company expects a proactive approach from employees in

order to learn more to contribute more to the project at hand, this may be in the form of

participating in discussions or asking questions to develop one's skill.

Academic courses relevant to the project: Digital design, Microprocessors, Computer

architecture.

Name: GUPTA ADITYA AJAY(2016A3PS0132P)

Student Write-up

Short summary of work done during PS-II: During the PS2 significant work was done on

analyzing functional coverage of the test bench and adding new tests. Also significant work was

done towards debugging daily regression failures which has contributed to deeper knowledge of

the working of the DUT. Various literature and configuration files were read to get familiarized

with the functionality of the DUT for debugging failures. Tests for verifying various functionalities

like the Intra core snoops, tests stressing some specific address hazard cases and tests hitting

the MMIO address space were added.

Tool used (Development tools - H/w, S/w): System Verilog, UVM, Verdi.

Objectives of the project: Analyze coverage reports for different interfaces and help in

improving stimulus. Help in debugging different signatures in daily regression failures. Add tests

in the test bench to improve stimulus.

Major Learning Outcomes: • Understood SV and UVM testbench structures.

Gained coding experience in SV/UVM.

Gained familiarity with general debugging techniques like waves (Verdi).

· Gained knowledge of the architecture of caches (L1, L2 and L3) being implemented in the

industry along with all the techniques to improve hit ratio, miss path latency and other

performance metrics.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The working

environment was really encouraging and people were really supportive. Any doubts were

explained in details and a bigger picture of the work we were doing was provided. All mentors,

managers and employees were really approachable and enthusiastic in helping me out with any

issue I had during work or with understanding anything.

Academic courses relevant to the project: Computer architecture, Digital design.

Name: ABHISHEK S B(2016A3PS0147P)

Student Write-up

Short summary of work done during PS-II: Worked on functional Model - C++ model of the

unit used to compare with RTL runs.

Wrote code to implement some new features.

Added tests to testlists & added coverage checks.

Also did some tasks related to performance measurement.

Misc taks -fixing config files, code cleanup.

Tool used (Development tools - H/w, S/w): C++, Version control (Perforce), Nvidia internal

tools.

Objectives of the project: To update the functional model of the unit with upcoming features.

Major learning outcomes: Computer architecture, Cache, Coverage techniques, Performance

analysis tools and techniques, C++.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Expectations:

1. Implement some of the upcoming features in functional model code.

2. Write testlists, Add coverage checks to make sure intent of tests are met.

3. Misc tasks - like code cleanup, fix config files.

Working environment:

1. Was a part of HSHUB-Arch team.

Manager and mentors were very helpful.

Academic courses relevant to the project: Computer architecture.

Name: ASHWIN PODUVAL(2016A3PS0237P)

Student Write-up

Short summary of work done during PS-II: It involved studying changes in specifications

which were going to be made in a new chip. Some part of the work involved helping out with the

implementation of these changes, while the major part involved verifying that design changes

made matched the functionality that the architects had in mind.

Tool used (Development tools - H/w, S/w): Perforce, Synopsys Verdi, Nvidia proprietary tools.

Objectives of the project: Migration & Verification of changes related to NVIDIA's NVLink

interconnect.

Major learning outcomes: This internship basically gave me an idea of the tools used and

approach followed in ASIC verification. My internship helped me understand (and experience)

what goes in the day to day life on verification engineers in industry, which I believe is one of the

main goals of PS 2 - that we get industrial exposure and understand the approach and work

culture of the host organisation.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The company

has a very open working environment. People are very approachable, friendly and discussions

are often quite informal. The company has employee friendly policies. Expectations for the

majority of the internship were laid out at the beginning of the project, but some of the later

expectations were kept dynamic to account for changes in plans / schedules.

Academic courses relevant to the project: Computer architecture, Digital design. While I

never took OOP, I think it would have helped if I had taken it earlier. A lot of code that I had to

understand was written in C++ & System Verilog and knowledge of object oriented

programming concepts would help.

Name: CHAPPIDI SAI REVANTH REDDY(2016A3PS0286H)

Student Write-up

Short summary of work done during PS-II: I worked in Tegra memory sub system

architecture team. I developed infrastructure tools in Python which include generating DRAM

channel signal plots from RTL run - file dumps, parsing register specifications of chips. These

tools are used by the team for debug, analysis, create func / perf model tests. Though, most of

the work is done in Python, needed to work on couple of architecture verification models (for a

few initial days) in C++.

Tool used (Development tools - H/w, S/w): Python, C++, Unix shell scripting, Perforce.

Objectives of the project: Designing tools in python (arch team uses these tools for DRAM

channel debug / analysis).

Major Learning Outcomes: Computer architecture (Memory Sub System - Cache, Paging,

Virtual Mem ..etc), Operating systems, Python, Unix.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The company

offers flexible work hours. And an intern is not any less equivalent to an engineer or manager in

proposing ideas or taking up responsibilities or tasks and things are flexible to an intern's

learning curve. Also, an intern can learn a lot during the projects.

Academic courses relevant to the project: Computer architecture, Operating systems, Object

oriented programming.

Name: RAJAT KUMAR BEHERA(2016A3PS0291H)

Student Write-up

Short summary of work done during PS-II: Design, verify and bring up of memory controller

for FPGA.

Unit Level (Memory)

-Take the original RTL file

-Understand the new spec

-Code parametrized memory RTL with new spec

-Code Testbench

-Simulation

-Bit-stream flow

-Bringup in lab

-Documentation and checkin

System Level (CPU)

-Integrating the new RTL with ccplex

-Simulation

-Snapshot

-Bitstream flow

-Bringup in Lab

Tool used (Development tools - H/w, S/w): VCS, Verdi, Vivado, Protocompiler.

Objectives of the project: Run simulations tests on FPGA (Hardware) to speed up the

process.

Major learning outcomes: Simulation, Bitstream flow, Lab bringup, Synthesizable,

Parametrization design, Debugging skills.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Working

environment of NVIDIA is very good and employee friendly, and it is known for it's awesome

work culture. Everyone is approachable and you should never hesitate to clear your queries.

You are expected to follow the timeline and finish up the tasks which are assigned by your

mentor / manager. There will be weekly team meetings and sync up meetings with mentor /

manager to guide, help and review the work done by you.

Academic courses relevant to the project: FPGA, DD, Comparch.

Name: VISHAL SINGH(2016A3PS0852H)

Student Write-up

Short summary of work done during PS-II: Successfully completed formal verification of 10

basic submodules of LDPC. Found bugs in 3 of these modules. Also, wrote basic script in PERL

to automate some of the redundant steps in formal verification flow. The other contribution

includes understanding RDC flow by running unit level RDC checks and then waiving the

acceptable violation by adding required waiver file in the flow. Also, ramped up on different

protocol specification and developed Plugin for protocol conversion that can be used to

instantiate corresponding Verilog code for required flavor.

Tool used (Development tools - H/w, S/w): JasperGold (Cadence) and Meridian (Real Intent).

Objectives of the project: Formal verification of LDPC modules and Plugin development for

protocol conversion.

Major learning outcomes: Formal verification, ASIC flow, Reset domain crossing, Different

protocol specification.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Finish work as

per the timeline. Mentors are quite supportive.

Academic courses relevant to the project: Digital design and FPGA lab.

Name: ANOUSHKA SARASWAT(2016A8PS0227P)

Student Write-up

Short summary of work done during PS-II: • Worked in system performance verification

team.

Responsible for implementing and debugging tools for performance and latency breakdown of

transactions flowing in the memory controller pipeline of complex SoC with multi-channel DRAM

controller.

· Implemented Kibana dashboard by creating visualisations of key performance indicators of

system performance verification using ElasticSearch.

• Enhanced framework for launching / monitoring regression.

Skills acquired: Waveform debugging capabilities in Verdi.

Languages used: Python, Perl, Shell scripting.

Tool used (Development tools - H/w, S/w): Python, Perl, Verdi.

Objectives of the project: Improve performance at system level of complex SoC.

Major learning outcomes: Architecture and working of memory subsystem.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Work culture is

extremely great. Everyone is very approachable. Manager and mentor are really supportive.

They'll expect you to be consistent with your work.

Academic courses relevant to the project: Computer architecture, Operating systems.

Name: SAURABH P JAIN(2016A8PS0316P)

Student Write-up

Short summary of work done during PS-II: As part of the GPU performance verification team,

I was involved in firstly familiarizing myself with GPU architecture. Then, I learnt about the tools

(Nvidia Internal) my team used to run tests / simulations on GPU Chips. I was tasked with

running a testlist called "Key performance vectors" on the turing architecture which involved

PERL de-bugging. I also did some scripting work in Python to auto-generate a product config

file which the team uses, saving them manual effort, since it was done manually till then. Apart

from the above, I also did some scripting work to post testlist results onto a visualization tool like

KIBANA (Open source) so that, trends across architectures could be easily plotted and

understood.

Tool used (Development tools - H/w, S/w): KIBANA, PERL, Python, Nvidia internal software,

Perforce.

Objectives of the project: 1) To write a script to auto-generate the product config file. 2) Post

testlist results to make meaningful plots on KIBANA. 3) Run tests on turing architecture.

Major learning outcomes: Programming practices in PERL and Python were improved.

Understood version control. Learned about GPU architecture and graphics. Learnt about the

platforms Nvidia uses to run tests on different chips.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Nvidia has a

very professional yet very friendly work environment. My team was extremely welcoming and

helped me in even the most basic doubts I had. My manager was very understanding yet very

critical which helped me know which areas I have to improve on. The HR is incredibly

supportive. The timings are very relaxed and no one asks you to be on time If you have finished

your tasks. Amazing place to work!!

Academic courses relevant to the project: Computer architecture, Digital design and

Computer programming.

Name: PINTO KEVIN ANTHONY (2016A8PS0337P)

Student Write-up

Short summary of work done during PS-II: My work majorly dealt with creating appropriate

FIFO sizes in order to store the information packets that are sent by the receiver to the sender

who are using the valid-credit interface protocol in order to communicate with one another. The

sender and receiver were various sub-units in the Nvidia proprietary memory sub-system. The

size of the FIFO's generated had to be tailored to the particular configuration that the respective

module was in.

Tool used (Development tools - H/w, S/w): Perl, Linux Kernel and MS-Excel.

Objectives of the project: To create appropriate FIFO sizes based on the configurations of the

memory sub-system modules.

Major learning outcomes: FIFO sizing and valid-credit interface protocol.

Details of papers / patents: No specific papers or patents were referred for my work.

Brief description of working environment, expectations from the company: This company

has the best working environment I have seen till date. Every member in my team was

incredibly knowledgeable and super-helpful both in regard to teaching me concepts related to

my work as well as clarifying any doubts that I would encounter in the course of my work. In

addition to teaching me a new programming language my internship has made me more

confident in programming as well as strengthened my foundations in computer architecture as

well as microprocessor design.

Academic courses relevant to the project: Computer architecture, Microprocessors and

interfacing and Digital design.

Name: PINTO KEVIN ANTHONY (2016A8PS0337P)

Student Write-up

Short summary of work done during PS-II: The project involved writing a Perl script that

takes an excel sheet as an input and produces an output .spec file as well as an output excel

sheet.

Tool used (Development tools - H/w, S/w): Perl, Linux, MS-Excel.

Objectives of the project The objective of the project was to use the valid-credit interface

protocol to generate tailored FIFO sizes.

Major learning outcomes: Valid-credit interface protocol, Scheduling algorithms and GPU

memory sub-systems.

Details of papers / patents: No papers or patents were referred.

Brief description of working environment, expectations from the company: The company

had an incredibly supportive and helpful work environment. The team members were always

ready to answer any of my conceptual doubts as well as help me whenever I got stuck during

the course of my project.

Academic courses relevant to the project: Computer architecture, Microprocessors and

interfacing, Digital design.

Name: AMOGH B S(2016A8PS0397H)

Student Write-up

Short summary of work done during PS-II: The initial part of the internship involved the

generation of System Verilog (SV) code in the testbench to test the functioning of the RTL GPU

Arbitrar unit. Memory Arbitrar is a platform of multiple arbitrars which facilitate the

communication of different intellectual properties (IPs) with the memory. The project involved

the generation of the port mapping and packet information which are the basis for interaction

between these IPs. It also involved the generation of SV codes for the instantiation of these IPs.

The later part of the project involved the generation of a UVM Register Abstraction Layer Model

for the register blocks in Memory Arbitrar. It involved interfacing the model with the blocks

through the Privileged Register Interface (Nvidia proprietary) and generation of tests to verify

the design registers in the Arbitrar.

Tool used (Development tools - H/w, S/w): Perforce, Perl, System Verilog.

Objectives of the project: System Verilog Code Generation and RAL Model Integration for

GPU Arbitrar Unit Testbench

Major learning outcomes: I learned a plethora of skills including languages like Perl, System

Verilog, technologies like Perforce, Linux and methodology namely Universal Verification

Methodology (UVM). I was also exposed to the working practices and structure of a team.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Nvidia is a very

amicable workplace and provides a nurturing environment to grow and stand out as a hardware

intern. Peers are friendly and help out at each turn, teaching and guiding when necessary. The

comany expects the work to be done at a reasonable pace and is flexible on the timing and

hours put into the work, as long as the work is completed.

Academic courses relevant to the project: Computer architecute, Digital design.

Name: NIKHIL GOYAL(2016A8PS0416G)

Student Write-up

Short summary of work done during PS-II: Verification of Level 3 cache system in CPU.

Tool used (Development tools - H/w, S/w): Verdi, UVM, System verilog.

Objectives of the project: Verification of Level 3 cache system in CPU.

Major learning outcomes: Baics of complete verification methodology.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Working

environment is the best. You get free lunch and snacks. Good communication within the

company.

Academic courses relevant to the project: DD, CompArch, Basic verilog will be helpful.

Name: MYTHILI K(2016AAPS0152H)

Student Write-up

Short summary of work done during PS-II: The project was related to CPU design,

particularly related to debug module. I was involved in designing multiplexers, FIFOs,

synchronizers, planning layout of debug bus stations, instantiation of logic analyzers etc.

Tool used (Development tools - H/w, S/w): Perl, Verilog, Shell Scripting.

Objectives of the project: Designing of debug module.

Major learning outcomes: Learnt in-depth Perl and Verilog, gained exposure to CPU Design.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The working

environment was very friendly and cooperative. The managers and mentors were always willing

to guide. The company expects interns to be proficient in coding and have basic knowledge of

Computer architecture and Digital design.

Academic courses relevant to the project: Computer architecture, Digital design.

Name: MYTHILI K(2016AAPS0152H)

Student Write-up

Short summary of work done during PS-II: The Central Processing Unit is one of the most

important parts of a computer. Each CPU contains a debug module to help in debugging a chip

and thus, the debug module is an integral part of the design process. This project deals with

CPU and debug module design and about the intricate process and factors involved in

designing. It involved addition of control registers, multiplexers, FIFOs, debug buses and logic

analyzers.

Tool used (Development tools - H/w, S/w): Verilog, Perl, Shell scripting, Perforce.

Objectives of the project: Designing debug architecture for CPU.

Major learning outcomes: The debug module is an integral part of the CPU in order to ensure

its proper functioning. It is important to design it such a way that it has access to all parts of the

CPU, at the same time, not occupying too much chip area or consuming excess power. Thus, it

is a challenging task and a great learning opportunity for an intern. I learnt how to design

keeping in mind different sub-units and chip area, power dissipation and already existing wiring

information. This internship gave me an opportunity to learn shell and Perl scripting. Last but not

the least, the skill of coordinating with various team members and getting inputs was a valuable

learning from this internship.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The company

expects us to know Verilog and basics of processor design. The environment is friendly and

instructive.

Academic courses relevant to the project: Digital design, C programming, Computer

architecture.

Name: Faruki Asifali Arifali(2018H1230154G)

Student Write-up

Short summary of work done during PS-II: Work involves writing tests for memory group, try

to rectify and come up with clean test, run it on RTL and see whether test intent is met or not.

Tests are written to check for memory consistency and coherency which is very crucial in multi-

processor system. Work is mostly related to computer architecture concepts. It touches cache

basics and protocols to maintain a multi-processor system.

Tool used (Development tools - H/w, S/w): Verdi and other company specific tools.

Objectives of the project: Writing tests to fully accommodate all aspects of cache.

Major learning outcomes: Multi-processor system basics.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Maintaining

cache coherency and consistency is real challenge in multiprocessor system. Work included

cache related issues in detail. In addition to this, coverage improvement was another part of the

project. Coverage improvement of 7-8% was achieved. Debugging failing tests is really a great

way to learn about the verification environment. Work had reflections on it. Knowledge of

system verilog and other verification specific concepts are needed everywhere in the industry,

which was greatly covered in project specifics.

Academic courses relevant to the project: Computer architecture.

Name: Vallully Maxwin Davis Annamma(2018H1230159G)

Student Write-up

Short Summary of work done during PS-II: Enhancing the testbench used to verify PCIE

block. This involved coding of checkers, assertions and scripts to automate tasks.

Tool used (Development tools - H/w, S/w): Synopsys Verdi.

Objectives of the project: To make enhancements to the existing UVM testbench by coding

assertions, checkers and writing scripts to automate tasks.

Major learning outcomes: UVM, PCIE specifications.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The working

environment was very warm and inspiring. The people around were welcoming and helpful.

Academic courses relevant to the project: VLSI test and testability.

Name: Yugesh P K(2018H1230170G)

Student Write-up

Short summary of work done during PS-II: Worked with Performance Verification team for

NVDIA GPUs memory subsytem. First task was to improve the methods involved in extraction

of performance metrics (like latency, bandwidth, L2 hit / miss ratio) of NVIDIA GPU memory

system. It involved writing Python / Shell scripts to extract and compute these metrics from

signal dumps, rather than display messages in log. Finally, create temporal plots of these

metrics using Bokeh plots.

Second task was to modify the existing RTL testbench of GPU memory system by increasing

count of instances of certain components of memory system like GPU cluster, Frame buffer

partitions. Then, implement connectivity changes around these new instances and build the

testbench and debug errors during the build. Once the testbench is built, run performance

verification tests and verify and compare results after and before testbench changes.

Tool used (Development tools - H/w, S/w): NVIDIA Proprietary Verilog Language, Python,

VIM, Synopsys Verdi.

Objectives of the project: RTL Testbench Modification & Performance Verification of Memory

Subsystem of NVIDIA GPUs.

Major learning outcomes: - Working of memory architecture designs of NVIDA GPUs

- Learnt usage of Perforce, basics of LINUX OS.

- Python coding with Linux commands.

- Learnt usage of NVIDIA proprietary specification and verilog language.

Usage of VERDI for debugging signal dumps and RTL flow.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The company

has a very professional yet cool working environment. The teammates and manager are always

ready to help, be it if they are of same team or another. The company even though established

still has a start up nature. They expect us to solve problems and research as much as

ourselves, before clearing up with other teammates. The tasks assigned were also challenging

and helped gain lot of knowledge.

Academic courses relevant to the project: Computer architecture, VLSI design.

Name: PRADEEP SINGH(2018H1240085H)

Student Write-up

Short summary of work done during PS-II: In this Internship, I was working with the

verification team, so my work was related to module verification. I learned system Verilog and

UVM concept in ramp-up period and after that I started working on the project. To use Nvidia

platform Linux command also necessary so I learned some important Linux command. In my

project, there were two modules which I have to verify using System Verilog and UVM

methodology. In this project, most crucial thing which are many numbers of the register in the modules so, I used UVM register blocks. Before making UVM testbench, I have to understand the features of the different modules and different scenarios which are used to verify the particular functionality means testplan should prepare before moving to the testbench. Accordingly, UVM TB also created to do verification.

Tool used (Development tools - H/w, S/w): System Verilog, UVM.

Objectives of the project: To create UVM TB for PWM and TACH.

Major learning outcomes: System verilog and UVM basic concept.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The working environment is good. The company expectations will be high.

Academic courses relevant to the project: VLSI design.

PS-II Station: Nvidia Graphics -Software, Bangalore

Faculty

Name: Brajabandhu Mishra

Brief write-up on each PS-II station: NVIDIA authorities are quite helpful supportive in integrating the student interns into the mainstream activities. The interns work on live projects of NVIDIA and they often interact with the teams located across globe. Indeed, it is a great opportunity for an intern to work in NVIDIA Bengaluru (both Hardware and Software divisions). The software division of NVIDIA Graphics, Bengaluru deals with architecture, design, development and verification work related to the software solutions for automotive based on NVIDIA chips. The work requires expertise in C & C++ programming, Operating system, Linux internals, Build systems, Computer graphics and multimedia, Compiler technology, Machine

learning and Deep learning. Since, the complexity is very large, entire design and verification

process require a lot of automation. Hence, such a work demands expertise in various scripting

languages like Unix shell scripting, Python etc. Knowledge of computer architecture is also

essential. Knowledge of good coding practices, adherence to associated standards and

software engineering processes are necessary for building large and complex softwares like the

ones this team develops. Moreover, enthusiasm to learn, faster ramp-up, proactiveness, a

positive attitude are must have qualities required for the industry.

Student

Name: CHARU JAIN(2015B1A30825P)

Student Write-up

Short summary of work done during PS-II: I mainly worked on NVGrok, a code search tool

used by Nvidia employees. It consisted of various small tasks mostly involving developing work

in JAVA. First task was the migration of NVGrok to a newer version of OpenGrok, the open

source tool used by NVGrok internally. The next task was to add a case sensitive search feature

in the application which involved thorough study of Elastic search concepts, inverted index,

Indexing and searching mechanism. Also, the change in the searching and indexing

performance was to be considered while finding the solution. The whole process was thoroughly

documented for future use. Next task was to create a database and then to create a web

application for the NVGrok team, including the UI and host it on tomcat. Authentication was also

added to the application to secure the usage.

Tool used (Development tools - H/w, S/w): Java, Unix, Perforce, HTML.

Objectives of the project: Migration of NVGrok, the code search tool in NVIDIA to a newer

version and addition of user specific features to NVGrok.

Major learning outcomes: 1. Learnt about Java web development fundamentals - JDBC

servlets and JSPs.

2. Gained in-depth knowledge about the workings of a search engine.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The working

environment is very good and friendly. The seniors are very helpful and supportive. The timings

are flexible and very convenient to balance work and social life. The work in my team was

mainly development work and required good knowledge of Java.

Academic courses relevant to the project: Object oriented programming, Data structures and

basic DBMS.

Name: SALIL JAIN(2015B5A30578G)

Student Write-up

Short summary of work done during PS-II: Used coverity tool to do static analysis in the

codebase and generate HTML reports using the results returned by coverity. The project

involved writing the main script in Python then using HTML, CSS and JS for the generated

reports. After this, the aim was to solve violations in the codebase. This involved reading team's

code (in C) and making changes to it.

Tool used (Development tools - H/w, S/w): Coverity, Python, HTML, CSS, JS, Shell scripting.

Objectives of the project: To create a different report to show the effect by user's code

changes. Decrease the number of code violations in the codebase.

Major learning outcomes: Developed skills in HTML, CSS, JS and Python.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The working

environment is very good.

Academic courses relevant to the project: CP.

Name: SHUBHAM AGRAWAL(2016A8PS0350G)

Student Write-up

Short summary of work done during PS-II: Compute Trace Library (CTL) is a C++ framework

that was developed to generate compute traces. Traces are the communication that happens

between a given application and the GPU, required for the application to get its task done. This

project is to Metric Collection Framework (Profiler) for CTL which will record API use, number of

times an API is called, arguments and data with which an API is called. After that, data is

recorded, it should be reported in proper format and user should be able to query it or visualize

it.

Tool used (Development tools - H/w, S/w): SW- C++, Python.

Objectives of the project: Implement Metric Collection Framework.

Major learning outcomes: Learned about coding in C++ and various things related to

technology.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Excellent

friendly work environment. Helpful colleagues. Flexibility in work.

Academic courses relevant to the project: Computer programming.

Name: AMAN BHALA(2016A8PS0366G)

Student Write-up

Short summary of work done during PS-II: My work was mainly related to adding

functionalities to the tools used by Golden Register (GR) team so that verification of Tegra SOC

(Self driving Car SOC of Nvida) can be done more effectively along with helping the team to

migrate to newer database and also helped them with Importing values of Orin chip (Nvidia's

new chip) into the GR database so that, Orin chip verification can also be done in future.

Alongside, I also did some testing during the release phase generating csv's and helping with

solving mismatches. Moreover, I also helped in improving performance of the tool by reducing

the memory footprint.

Tool used (Development tools - H/w, S/w): Linux terminal, Python, Git, VDK (Virtual

Development Kit) / FPGA, C language.

Objectives of the project: To improve functionality in the team's tools, migration to GR2.0 and

Orin import work.

Major learning outcomes: Python, Scripting, Software development, Design, Testing,

Verification.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: It was a great

learning experience for me. Team members and my mentor were really helpful in solving my

queries. Documentation was also there for tools which helped me get through them easily.

Other than that NVIDIA also provides lunch, snacks and office cab so, there was no problem

relating to those aspects. There would be regular team meetings where you are supposed to tell

your progress and finish your work within deadline. Interested students can apply for this PS

station but there is one thing that there are lot of different teams working on different things and

managers pick students by looking at their resume that you would be uploading on PSMS so

make sure your resume is updated.

Academic courses relevant to the project: DSA, Microprocessors and interfacing.

Name: Prakhar Shukla(2018H1030058G)

Student Write-up

Short summary of work done during PS-II: Developed a prototype rule engine (NVrule) for

Nvidia system management (NVSM). The rule engine was developed from scratch. A Web-UI

was also developed for submitting the rules and editing JSON data on which the rules execute. I

also searched for already established work that can be modified and used in NVrule and found

out many compatibility issues with them.

Tool used (Development tools - H/w, S/w): ANTLR4, Golang, Unix, Web development tools,

Compiler design tools, Docker, Gitlab.

Objectives of the project: To develop a prototype rule engine for Nvidia system management

(NVSM).

Major learning outcomes: Developing your own language from scratch, practical aspects of

compiler design, Parse tree to abstract syntax tree conversion, working with project versions on

gitlab, understanding architecture of big projects like nvidia system management.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The working

environment in Nvidia, Bangalore is amazing. There is no office timings and one can come and

go as he / she pleases. The lunch and snacks are free. Every intern is provided with VPN

access so that he can work from home. Every intern is treated as an employee. The level of

work assigned is tough (at least in my team) and the expectation of the organization from the

interns is high. You're provided with a maxed out laptop and you can ask for additional monitors

and desktop if you need them.

Academic courses relevant to the project: Yes, courses like compiler design and cloud

computing were relevant.

PS-II Station: NXP India Pvt. Ltd., Bangalore

Faculty

Name: Satya Sudhakar Yedlapalli

Student

Name: ANAGHA MOHAN(2018H1400176P)

Student Write-up

Short summary of work done during PS-II: Worked on setting up different industrial standard

power estimation tools and estimated a correlation between RTL and Gate level power.

Tool used (Development tools - H/w, S/w): ANSYS PowerArtist, Cadence Joules.

Objectives of the project: To find the power correlation between RTL and Gate level.

Major learning outcomes: Learned about different industrial standard power estimation tools,

their setup and how the tools calculate the RTL and Gate level power.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: The working

environment was very good and everyone was very friendly and helpful. They were always

ready to clear my doubts and help with my project however they can. The company gives you all

the opportunity to learn in every way you can.

Academic courses relevant to the project: VLSI design.

Name: ROHITH KRISHNAN P(2018H1400180P)

Student Write-up

Short summary of work done during PS-II: Power estimation and Static timing analysis.

Tool used (Development tools - H/w, S/w): Cadence Joules, Voltus, Ansys PowerArtist,

Cadence Tempus.

Objectives of the project: 1. Power estimation of the design and its analysis 2. Benchmarking

the NXP internal tool against other EDA tools.

Major learning outcomes: 1. In-depth knowledge about the tools used for power estimation

and STA.

2. Factors contributing to the power consumption of the design and its reduction.

3. Understanding the design flow and the requirements and deliverables at each stage.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The work

environment is good. The company might give some generic project during the internship for the

purpose of evaluation from the college, since they are concerned about the confidentiality of the

designs. Once that project is over (or sometimes in parallel), the design specific tasks will be

allotted, if you are already received the placement offer.

Academic courses relevant to the project: VLSI design, Advanced VLSI design, VLSI

architecture.

PS-II Station: NXP Semiconductors, Noida

Faculty

Name: Rajesh Kumar Tiwary

Student

Name: HOSUR NIKHIL BABURAO SHIVKANTA(2018H1230230P)

Student Write-up

Short summary of work done during PS-II: I have been assigned physical design department

which is also one of the backend profiles in VLSI industry. I have learnt the VLSI design flow

conceptually and applied that to one of the projects / blocks assigned to me. The steps involve

synthesizing the RTL, floorplanning, placement and routing (PNR) and then clock tree synthesis

(CTS). I have used Design Compiler (DC) for synthesis and then IC Compiler 2 (ICC2) for rest

of the steps. Both of the tools are provided by Synopsys. Also, the whole flow has been

automated by Lynx design flow which executed the scripts for performing the above tasks such

as synthesis, PNR and CTS to avoid huge manual work. It is also easy to use.

Tool used (Development tools - H/w, S/w): Software: RedHat Linux operating system |

Hardware: Design Compiler (DC), IC Compiler 2 (ICC2) by Synopsys.

Objectives of the project: Learning and understanding logic synthesis, floorplanning and APR

flow.

Major learning outcomes: Learnt about the steps present in backend enginnering of VLSI SoC

design.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Working

environment is good.

Academic courses relevant to the project: CAD for IC design, VLSI design.

Name: PRINCE KUMAR MAHATO(2018H1230233P)

Student Write-up

Short summary of work done during PS-II: Short Overview of the work done during this period: Part of VLSI physical design team (Backend Team) -Involved in running in the entire GDS II flow from synthesis to sign-off. The table summarizes the entire flow done during this period. All these steps are performed on the RTL from the Frontend team.

S.No Steps	Tools used	Summary
1. Synthesis	Design compile	er Generation of gate_level netlist
2. Design plannin	g ICC 2	Floor-planning and other physical cell placement
3. Placement	ICC2	Standard cell placement
4. CTS	ICC2	Synthesis of clock network
5. Routing	ICC2	Route the Design
6. Sign-off	PrimeTime	Checking timing and other design related constraints

^{*}LEC Conformal (Cadence) Logic Equivalence Checking at different stages.

All these tools were incorporated in a LYNX environment. In addition to these, I was assigned various task force team to carry out work on that stage,

1. Placement team 2. PT sign-off team

Also, I had to undergo various training and labs to learn the entire flow and present some presentation on various topics.

Tool used (Development tools - H/w, S/w): SYNOPSYS TOOLS: Design compiler, IC compiler II, PrimeTime.

CADENCE TOOLS: Conformal.

Objectives of the project: As an intern, the main objective was to ramp up for the future projects and get deep insight into the work.

Major learning outcomes: Mainly learnt about the physical design flows (Back-end) in detail.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Everything you

need in an working environment is available. Teams and all the authorities are quite

professional, friendly and co-operating. The company expects you to understand your work

flows and to develop a deep understanding and learn to apply your skills and learning to carry

out projects and help them in developing new technologies and ideas.

Academic courses relevant to the project: The academic courses VLSI design, CAD for IC

design, VLSI architecture will help you in your work.

Name: PRANAV BALDUA(2018H1230239P)

Student Write-up

Short summary of work done during PS-II: In the starting of the internship, a study project

was assigned on 2 partitions of the SoC, so as to understand the flow flush of backend and how

to work on different tool, and debug the error. After the study project, a partition was assigned

on which we have to start from synthesis and complete till signoff. Along with study of different

topics related to backend like EM analysis, dynamic vs static analysis, LVS, different types of

libraries etc.

Tool used (Development tools - H/w, S/w): Design compiler (synopsys), ICC2 (synopsys),

conformal (cadence).

Objectives of the project: Understanding of the physical design flow.

Major Learning Outcomes: Synthesis (design compiler), floor planning, placement, CTS,

routing (ICC2), Logic equivalence checking (Conformal).

Details of Papers/patents: None.

Brief Description of working environment, expectations from the company: Helpful

seniors, flexible work environment, weekly sync up.

Academic courses relevant to the project: CAD for IC design.

Name: SWETA PRASAD(2018H1400168P)

Student Write-up

Short summary of work done during PS-II: Learnt Perl scripting. Working on live project and

learnt about SoC architetcure. Learnt the testbench architecture, various blocks present on the

SoC, various buses present. Learnt how to write verification plan for various blocks. Learnt

about coverage. Worked on various tools of Synopsis and Cadence. Also learnt about Power

aware verification.

Tool used (Development tools - H/w, S/w): VCS-Synopsis

Vplanner-Cadence

Vmanager-Cadence

Xcelium-Cadence

IMC-Cadence

Objectives of the project: Going through the SoC architecture and all blocks. Writing

verification plans for SoC verification.

Major learning outcomes: Learnt complete flow of SoC verification. Learnt about coverage

flow. Used various Tools.

Details of papers / patents: Not Applicable.

Brief description of working environment, expectations from the company: We are

provided all the support that we need. We are encouraged to do good work.

Academic courses relevant to the project: VLSI design, VLSI test and testability.

Name: ROHIT SHARMA(2018H1400186P)

Student Write-up

Short summary of work done during PS-II: I learnt Perl scripting and wrote many script to

automate the verification flows. I also understand various bus interface protocol that is very

important in SOC verification. I also learnt system verilog and UVM. I also understand 3 different

blocks of SOC. I understood verification plan and test case of these blocks. I also understand

debugging of the signals which is very important in verification of SOC.

Tool used (Development tools - H/w, S/w): Verdi.

Objectives of the project: SOC verification.

Major learning outcomes: Perl system verilog UVM.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: It was good.

Academic courses relevant to the project: Yes.

PS-II Station: OLX Group, Gurgaon

Faculty

Name: Ritu Arora

Student

Name: TUSHAR GOEL(2016A7PS0023P)

Student Write-up

Short summary of work done during PS-II: AutoSuggest is a feature in which an application

predicts / suggests the user's next word(s). Specific to OLX, this feature helps the user to

search for items by suggesting relevant and abundant results. This report includes proposed

solutions, their results and comparison with the legacy algorithm and these should be intent

aware, relevant and sensitive to abundance. These solutions will help the user to find relevant

results and reduce the number of null searches.

Tool used (Development tools - H/w, S/w): Solr, Kafka, Dropwizard.

Objectives of the project: To improve user's search experience.

Major learning outcomes: Learnt about the practical usage of the information retrieval

techniques in the corporate world and how to solve real world problems directly affecting the

user.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: OLX was a

great place to work, probably the best till now. All the team members were very helpful and

encouraging. The managers gave me opportunities to work on projects which were directly

affecting the users and showed confidence in our abilities. The mentors were always there to

motivate us and guide us through out the period of this internship. There were enough

opportunities for learning while also not overloading us with work and maintaining work life

balance.

Academic courses relevant to the project: Information retrieval.

Name: SRINKHALA(2016AAPS0219H)

Student Write-up

Short summary of work done during PS-II: Worked on implementing new features in the

existing OLX progressive web app based on the product requirements for a better user

experience.

Tool used (Development tools - H/w, S/w): VS code, Gitlab.

Objectives of the project: The projects were aimed at improving user's experience by

revamping the existing features or adding new features to the progressive web application.

Major learning outcomes: Learnt about progressive Web Apps, React, Redux, Node, Express,

CI/CD, YAML, Git.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The team was

very helpful. There were a lot of opportunities to learn new concepts and also apply them in our

work. The work which was assigned to me focused on the training and development of my skills.

Academic courses relevant to the project: The course on Object oriented programming

concepts was helpful.

PS-II Station: Oswal Industries, Mehsana

Faculty

Name: Samir Kale

Student

Name: Patil Kunal Mahendra (2018H1410079G)

Student Write-up

Short summary of work done during PS-II: We studied the different types of valves such as

gate valves, check valve, trunnion mounted ball valve and globe valve. We also learned about

the different standards according to which the design package for the valves is created such as

API, ASME and ISO. We also learned how to create design packages for different types of

valves.

Tool used (Development tools - H/w, S/w): Microsoft Excel, Autocad.

Objectives of the project: To create design package for different types of valves.

Major learning outcomes: Thorough study of valves.

Details of papers / patents: We referred to different standards such as API 6D, ASME section

8, ASME B16.34.

Brief description of working environment, expectations from the company: The staff at

OSWAL is very supportive but the working environment is very rigid and hectic. This is due to

the audits that take place frequently in the company.

Academic courses relevant to the project: Strength of materials.

PS-II Station: Oyo Rooms (Tech), Bangalore

Faculty

Name: Lucy J. Gudino

Student

Name: SAPTARSHI BHATTACHARJEE(2016A3PS0201P)

Student Write-up

Short summary of work done during PS-II: Work was mostly related in web development. We

had to work in both frontend and backend as required by the organisation. Work included fixing

bugs and creating new features for their website.

Tool used (Development tools - H/w, S/w): PHP, HTML, CSS, JAVA, JAVASCRIPT, SPRING

WEBFLUX, SPRING BOOT.

Objectives of the project: Cater to the organisations's needs.

Major learning outcomes: Web development.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Work

environment was very good. The employees were very helpful whenever needed. The

managers were accomodating and helped whenever needed. Overall, it was a good learning

experience for a new web developer.

Academic courses relevant to the project: Data structures and algorithms.

Name: PRASHANT SHANKAR(2016A8PS0445G)

Student Write-up

Short summary of work done during PS-II: I was part of the website team in Belvilla. So, my

work included fixing production bugs and working on developing new features for the website.

Tool used (Development tools - H/w, S/w): jQuery, Twig, PHP.

Objectives of the project: To work as a full-stack developer.

Major learning outcomes: Handled large code bases, got exposure to full-stack tech stack.

Details of Papers/patents: NA.

Brief Description of working environment, expectations from the company: Everyone was

friendly and working environment was good. Although due to frequent firings, team kept

changing . Also , the tech stack in use currently in Belvilla(part of Oyo vacation homes) is very

old. They have thought to upgrade it but the process keeps getting stalled again and again.

Academic courses relevant to the project: NA.

Name: PAPPU VENKATA ROHIT(2016A8PS0874H)

Student Write-up

Short summary of work done during PS-II: I worked on three main projects. The first project

involved developing an in-house map service for OYO. The second project involved migrating

an Invoicing Microservice from PHP to Java. The third project was designing a Mock Ordering

Microservice using CRUD principles, based on RESt API functionality. There were other

miscellaneous tasks like verification of Emails, written in javascript and creating APIs to facilitate

communication between two different platforms.

Tool used (Development tools - H/w, S/w): Java, PHP, Javascript, React, MySQL, PGSQL,

Postman, OSM.

Objectives of the project: To rewrite a microservice to make it scalable.

Major learning outcomes: Learnt the various concepts of Software engineering and

implemented OOPs and DBMS concepts.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The office was

a co-working space. There were no fixed timings or dress code. The company expected you to

finish your assignment within a specific deadline. The deadlines were flexible. The manager and the mentors give excellent feedback and guide the mentee well.

Academic courses relevant to the project: OOPS, DBMS, Software engineering.

PS-II Station: OYO Rooms, Hyderabad

Faculty

Name: Chennupati Rakesh Prasanna

Student

Name: UTSAV KAUSHIK(2016A3PS0272H)

Student Write-up

Short summary of work done during PS-II: Communication team handles all the client networking at OYO, they run many services such as ACP-notifications, communication-SMS, email, clockwork etc. Clockwork is a scheduler service that is used by various other teams to schedule tasks and get deliveries using kafka. All the tasks are pushed to the kafka gueue or stored in a database, then they are delivered to the respective topics at the scheduled time and the delivery is continuously being listened to by the kafka listener at other services. Logs from all the running services can be visualized on kibana from the ElasticSearch data, which is used to monitor the anomalies in logs, and if any occurs an alert is sent to dedicated slack channels using the ElastAlert system. Apart from that, there are other services like ACP-notification which is responsible for sending push / pull notifications. This service also uses clockwork to schedule the notifications. A very large tech stack is used to implement all these services, the most common ones are Spring MVC, Java, MongoDB, DynamoDB, Thrift and Maven. While for monitoring, Kibana and Graffana are used and there are some internal services running to scrape some useful data.

Tool used (Development tools - H/w, S/w): Java, IntelliJ, Spring MVC, MongoDB, DynamoDB, Ruby, ElasticSearch, Kibana, Maven.

Objectives of the project: Task scheduler & Clockwork integration and other assigned

projects.

Major learning outcomes: The major learnings of doing these projects was to understand the

development of highly scalable softwares and web-applications with ease and how services

interact with each other in a large ecosystem such as OYO.

Details of papers / patents: Nil.

Brief description of working environment, expectations from the company: Working

environment at OYO is really friendly, people are willing to help you if you want to learn new

things or understand the existing system. Mangers don't put you under too much workload. On

calls might be hectic but overall a good learning experience.

Academic courses relevant to the project: Object oriented programming, Databases, Data

structures and algorithms.

Name: UTSAV KAUSHIK(2016A3PS0272H)

Student Write-up

Short summary of work done during PS-II: Communication team handles all the client

networking at OYO, they run many services such as ACP-notifications, Communication-SMS, e-

mail, clockwork etc. Clockwork is a scheduler service that is used by various other teams to

schedule tasks and get deliveries using kafka. All the tasks are pushed to the kafka queue or

stored in a database, then they are delivered to the respective topics at the scheduled time and

the delivery is continuously being listened to by the kafka listener at other services. Logs from

all the running services can be visualized on kibana from the ElasticSearch data, which is used

to monitor the anomalies in logs, and if any occurs an alert is sent to dedicated slack channels

using the ElastAlert system. Apart from that, there are other services like ACP-notification which

is responsible for sending push / pull notifications. This service also uses clockwork to schedule

the notifications. A very large tech stack is used to implement all these services, the most

common ones are Spring MVC, Java, MongoDB, DynamoDB, Thrift and Maven. While for

monitoring, Kibana and Graffana are used and there are some internal services running to

scrape some useful data.

Tool used (Development tools - H/w, S/w): Java, IntelliJ, Spring MVC, MongoDB, DynamoDB,

Ruby, ElasticSearch, Kibana, Maven.

Objectives of the project: Task scheduler & clockwork integration and other assigned projects.

Major learning outcomes: The major learnings of doing these projects was to understand the

development of highly scalable softwares and web-applications with ease and how services

interact with each other in a large ecosystem such as OYO.

Details of papers / patents: Nil.

Brief description of working environment, expectations from the company: Working

environment at OYO is really friendly, people are willing to help you if you want to learn new

things or understand the existing system. Mangers don't put you under too much workload. On

calls might be hectic but overall a good learning experience.

Academic courses relevant to the project: Object oriented programming, Databases, Data

structures and algorithms.

Name: GARGI GUPTA(2016A3PS0288H)

Student Write-up

Short summary of work done during PS-II: In the beginning, I was assigned a project to

develop a library for structured logging and logtracing. Apart from that, I was given different

tasks in many ongoing projects like communication API related changes, SSO login

authentication and minor bug fixes.

Tool used (Development tools - H/w, S/w): Spring Boot, Django, PostgreSQL, MongoDB

Compass, Apache Thrift, REST.

Objectives of the project: 1. Library for generating logs in structured format and to trace the

journey of a request across a stack of microservices. 2.To use kafka for microservices

communication 3. To enable sending of whatsapp, SMS and e-mails according to the new

template.

Major learning outcomes: I was involved in many different projects, so got to work with a lot of

people in my team. I was given a lot of critical tasks with strict deadlines, which made me learn

how to work under pressure. Learned how to use theoretical knowledge to production level

tasks.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Working

environment is great, you get to learn a lot as there are new projects coming on a frequent

basis. Flexible work hours. Everyone is friendly and helping.

Academic courses relevant to the project: OOP, DBMS.

PS-II Station: OYO Rooms, Hyderabad

Faculty

Name: Chennupati Rakesh Prasanna

Student

Name: ABHANI KEYUR BHARATBHAI(2016A3PS0297H)

Student Write-up

Short summary of work done during PS-II: 1. I have worked on analytics project where we

have to capture all user activity on web pages like clicks on particular links, typing on search-

box etc. Here, I have used Google Tag Manager to define Tags and Trigger which will capture

all user activity and stores it in the DB. Now from DB, I have written a service which will take

data and pass to the Logstash server using Kafka and from Logstash server, we will pass the

data to Klbana dashboard to visualise data more effectively.

2. Worked on security issues to prevent all hacking activities on to the websites.

3. Worked on many business booster tasks which were assigned to me by my engineering

manager.

Tool used (Development tools - H/w, S/w): Spring-boot, Django, Elastic search, Kafka,

Postgres, Reactis.

Objectives of the project: I have worked on analytics project and main objective of project was

to understand behaviour of users which are coming to website and by observing it satisfy

demands for them.

Major learning outcomes: Learn Spring framework, Django framework, Elastic search, Kafka,

ReactJs etc.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: It was very

good experience for me to work with OYO as SDE Intern. I have learnt lot of new things from my

mentor, engineering manager and all other people from my team. Everyone in my team was

very friendly and very supportive when I used to asked them.

Academic courses relevant to the project: Object oriented programming, Data structure and

algorithms, Computer programming, Machine learning.

Name: YASH CHOKHANI(2016A3PS0393H)

Student Write-up

Short summary of work done during PS-II: Developed a framework which helped to keep a

check on each of the service of HMSFOM, which when pushed to the main repository runs the

build and checks the percentage of the service covered in unit test so that the build never fails

and there are no fall-backs of the changes. The framework used the CircleCi which is a third

party application but runs the test cases which are developed in Java using Mockito and JUnit

framework. These tests ignore the external API and DB calls and just test the logic. The

integration tests then calls the DB and the API which checks their health and then if everything

passes it gives a green signal to merge. Developed the feature of making bulk guest cards for a

manager of every hotel and allowing to select multiple guests and see if any information is missing. Developed a feature which makes the quests when they are checked in directly from

the app and then maps it's id to the team's database. Integrated the fault tolerant to the slack

channel and added the hystrix time out for each and every API so that we get the alert for a

certain threshold after any API fails.

Tool used (Development tools - H/w, S/w): Springboot, Elasticsearch, Kafka, System design,

AWS, Kubernetes, MongoDb, Grafana, Postman, AWS buckets, PostgresSQL, React-Native,

Android studio, CircleCI, Sonargube, JUint, Mockito.

Objectives of the project: Creating guests even if they do check-in from the app before.

Creating an API which enables bulk guest card printing. Creating a Kafka event whenever an

event reminder is added by a quest. Adding the unit test cases for multiple services and

CircleCi.

Major learning outcomes: Full stack development which I don't think would have been

possible anywhere else.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The working

environment is very good. As a fresher you won't ever feel like you don't know stuff. People are

always ready to help you out even for the smallest of things. You'll get a lot of exposure when it

comes to development. Will be given opportunity to work on new projects as well and even

making decisions on low level design.

Academic courses relevant to the project: OOPS, Software engineering, OS, DSA.

Name: PRIYANKA WALIA(2018H1030107H)

Student Write-up

Short summary of work done during PS-II: During the first month, I learnt OYO's tech stack

and built a small bootcamp project. The project used technologies namely, springboot for

backend, React JS for front end and Mongodb as a database was used. In the remaining

duration of internship, worked mostly on front end development of internal OYO applications. A

part of a task was on Ruby on Rails as well. Other tasks include, consuming APIs and building

fast and smooth frontend and several other UI changes.

Tool used (Development tools - H/w, S/w): IDE-Visual studio Code, RubyMine, Node js,

React is, Postman, Ruby on Rails.

Objectives of the project: To get learning of OYO's tech stack and deliver an efficient UI

experience for consumers.

Major learning outcomes: Quality coding, knowledge of React-Redux, API integration, Ruby

on rails basics.

Details of papers / patents: No papers / patents.

Brief description of working environment, expectations from the company: OYO tech

stack posesses a good variety and quality of technologies. Working on these applications helps

a lot in learning the latest technologies with quality code writing. The team members and other

employees are very supportive and helpful. It helps in development of an individual both

professionally as well as personally. This overall creates a great work environment.

Academic courses relevant to the project: Yes.

Name: SAIFUR RAHMAN(2018H1030122H)

Student Write-up

Short summary of work done during PS-II: We joined the Weddingz team at a time when it

was having a major upgrade of it's tech architecture from monolith to a microservices based

one. Built Search Engine Optimization microservice for OYO's Weddingz team using Spring

Boot in backend and React in the frontend. Learnt Prometheus and ELK for monitoring health

and logs. I also worked briefly in Django. Exposure to how large scale applications are built and

maintained, the tools used for debugging and monitoring was of immense importance.

Tool used (Development tools - H/w, S/w): Spring Boot, Apache Thrift, Django, DBeaver,

MAMP, Rundeck, Kubernetes, Jenkins, JIRA, Prometheus, Grafana, ELK.

Objectives of the project: Full stack development.

Major learning outcomes: Writing good code, Object oriented design, software development.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Amicable work

environment. Expectations are high. Ownership and proactiveness is expected. Hyderabad

office is functional; expect nothing more. Learning opportunity is huge.

Academic courses relevant to the project: Object oriented design. Distributed data systems.

PS-II Station: OYO Tech, Gurgaon

Faculty

Name: Ashish Narang

Student

Name: BAGUL ISHAN MAHENDRA(2015B1A80740G)

Student Write-up

Short summary of work done during PS-II: The work assigned to me during the internship

was completely on back end web development using MVC architecture principles. All the

projects were real business projects, either development of new features on the OYO tech stack

or creating maintainance mechanisms for the same. We mainly handled two languages: Ruby

and Java for development. My first project was creating an inter-app channel between two

applications of OYO meant for property managers in order to raise repair and maintenance

tickets for their hotels and get approval for the same. The second project, I was involved in was

to create monitoring and retry mechanisms for the vital availability and price flows from OYO to

various partners like Booking com, Airbnb, Expedia where we list our properties too for sale.

Tool used (Development tools - H/w, S/w): Java, Ruby, Postgresgl, Golang, AWS.

Objectives of the project: To create inter-app channels for OYO applications.

Major learning outcomes: Got a lot of hands on experience on industry grade application

development as well as practices.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Great work

environment, comfortable timings, no deadline pressures and interesting work. A great place to

learn.

Academic courses relevant to the project: Object oriented programming, DBMS, DSA.

Name: PRATIK KUMBHARE(2015B1A80746G)

Student Write-up

Short summary of work done during PS-II: The main focus of the project was to create a

system for console free month end reconciliation process. Being part of the Recon India team,

we were responsible for creating the system only for India. There are 43000+ hotels alone in

India under OYO, this requires quite a stable and robust system with large amount of resources

for calculation of the recons. And if there is any issue with any of the recons then it used to take

a console access to make necessary modifications and check the issue at hand. The projects

task was to develop necessary tools (front end and back-end) for carrying out all the month-end

reconciliation activities without console access along with systems integrated for trouble

shooting.

Tool used (Development tools - H/w, S/w): Ruby on Rails, AWS, NewRelic, Grafana, Sidekig,

Sentry, Kibana, RubyMine, Kafka, PostgreSQL, Postman.

Objectives of the project: To create additional necessary functionalities for console free

month-end reconciliation.

Major learning outcomes: Learnt programming and writing production level code in industrial

environment along with integration of various monitoring tools for the web servers.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: OYO hosts a

open space working environment along with necessary arrangements for breaks in between

work. The mentors and staff are very supportive and provide with great learning opportunities.

The company expects a performance at par with other experienced developers so there are

always challenges we are expected to overcome, but also provides necessary support when

required. In terms of learning opportunities, OYO might have higher potential than other

companies as the work here is much more on an average. Overall, OYO has a good working

environment and presents great learning in industry level software development.

Academic courses relevant to the project: OOP.

Name: TAPISH TEWATIA(2015B2A30778G)

Student Write-up

Short summary of work done during PS-II: Android development project in the consumer

Android App particularly relating to Booking and Post Booking.

Tool used (Development tools - H/w, S/w): Android studio.

Objectives of the project: Enhance the UI / UX of the consumer App.

Major learning outcomes: Android development skill, Github, team building.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Cooperative

environment great for realising new goals.

Academic courses relevant to the project: OOP.

Name: KARTIK KUMAR(2015B3A80212G)

Student Write-up

Short summary of work done during PS-II: I was a part of operations technology team at

OYO. I worked on multiple projects. One of them being related to the security of the systems

built by the team where I learnt about how to protect systems from attacks like DDOS. Another

project was related to database migration which was for cost optimisation purposes. Got to work

with microservices using REST and Thrift APIs and analysed the APIs for latency.

Tool used (Development tools - H/w, S/w): Java, Github, Spring Boot, React, Airflow,

MongoDB, ElasticSearch, REST, Thrift.

Objectives of the project: To prevent systems from cyber security attacks. Also, cost

optimization.

Major learning outcomes: Knowledge of multiple security attacks and working with multiple

databases.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Work is a bit

more than other similar in OYO. But without a doubt, one of the best places for a fresher

software developer to start his / her career. Easy to get a PPO in normal circumstances.

Academic courses relevant to the project: Object oriented programming, Data structures and

algorithms, Computer network.

PS-II Station: PAYPAL, Bangalore

Faculty

Name: Uma Maheswari N

Student

Name: SAMKSHA BHARDWAJ(2015B2A70859P)

Student Write-up

Short summary of work done during PS-II: The main project consisted of building a custom

landing page for an internal analytics tool, Herald. This involved adding an API to the backend

to fetch details about the users and integrate this with the frontend which displayed information

related to relevant components. Some additional work involved optimising Druid queries and

using Elastic.

Tool used (Development tools - H/w, S/w): ReactJS, Java, SpringBoot, Maven.

Objectives of the project: Building a custom landing page.

Major learning outcomes: Familiarisation with a production work environment, expertise with

front end.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Quite a helpful

work environment. Deadlines are mostly flexible as long as the final project is delivered on time.

Most people are approachable. Events happen on a weekly basis which help bring some levity

in the workplace.

Academic courses relevant to the project: DSA, OOP.

Name: UIIWAL SAINI(2015B3A70607P)

Student Write-up

Short summary of work done during PS-II: My project was to work on an "Automated

Release Tool" whose main focus, as a start, was to automate some of the data aggregation any

engineer has to do for creating an email every time a new release is being done. This includes

collecting information from Github, continuous integration tools for unit test coverage, functional

test coverage platforms etc. After collecting the data, an e-mail should be sent out to all the

release approvers from the tool, and it should wait for their response and correspondingly

update the state of the release. We had to create this tool from scratch using internal

frameworks based on Spring and ReactJs. The database handling was done via Google cloud

firestore.

Tool used (Development tools - H/w, S/w): Spring Boot, Reactis.

Objectives of the project: Automate the release process for the payments team as a minimum

viable product.

Major learning outcomes: Spring frame work, Java, ReactJs, MVC pattern, NoSQL databases.

Details of papers / patents: Automated Release Tool. A web-service for internal PayPal

purposes.

Brief description of working environment, expectations from the company: The working

environment is just like you would expect from a fortune 500 company, it is a highly employee

centric company where the internal structures are quite flat and you can reach out for help from

anyone. The co-workers and team mates are highly helpful and will be present there to guide

you all throughout the way. The company just expects you to deliver on your targets. How and

where you reach the targets is totally up to you, the HR also cares about the employees and is

visible from their efforts.

Academic courses relevant to the project: Object oriented programming, Theory of

computation, Data structures and algorithms, Database management system.

Name: RANADIVE SAHIL ASHISH(2016A7PS0097P)

Student Write-up

Short summary of work done during PS-II: Development of frontend and backend for viewing

various types of transactions and their flows in the merchant billing team at PayPal in a

consolidated webapp called billing admin.

Tool used (Development tools - H/w, S/w): Node, React, Redux, Java spring boot.

Objectives of the project: To bring to production level billing admin tool.

Major learning outcomes: Development tools like react and redux.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Horizontal flatout structure with extremely friendly managers. Very good work environment with good instruction and focus on developing talent.

Academic courses relevant to the project: None.

PS-II Station: PAYPAL, Chennai

Faculty

Name: Akshaya G

Student

Name: MORAVINENI BALA KRISHNA(2016AAPS0157H)

Student Write-up

Short summary of work done during PS-II: 1. Developed a webpage that consumes an external API and shows the information in a particular format and then convert it into a widget so

that it can be imported into any existing project inside the company. This external API provides external data related to a customer and hence provides new insights into the case investigation.

2. Developed a web page that shows only the relevant information / features of a case / alert to

an investigator according to the rule-feature mappings defined as part of the configurations. This

helps the investigator make the decision of either to dismiss or report the given case faster and

hence able to investigate more cases in lesser time.

Tool used (Development tools - H/w, S/w): React.js, Redux, React Hooks, Java, Spring

framework, Node.js, REST API, GraphQL, C3.js charts, WordCloud.

Objectives of the project: 1. The Casefile application helps in the investigation of alerts / cases

related to suspicious transactions / activities which may involve terrorism financing, money

laundering or such activities. The objective of Smart Investigation Assistant (also called CI).

Major learning outcomes: Fronend developement, backend development, understanding the

domain of the team and various compliance related activities in a financial instituion like

generating cases / alerts, investigating them and reporting any suspicious activities found to

Govenrment regulatory agencies etc.,

Details of papers / patents: None.

Brief description of working environment, expectations from the company: The work

environment is very good. All the employees are very nice and friendly. They never ask you to

work on a weekend even if you are an intern by which I mean to say the social life will be pretty

good. No stress from mentors or managers. They highly encourage you to learn new things and

at your own pace.

Academic courses relevant to the project: Object oriented programming, Databse

management systems.

PS-II Station: Pepper Content Pvt. Ltd., Mumbai

Faculty

Name: Anjani Srikanth Koka

Brief write-up on each PS-II station: The below mentioned are the expectations from the

industry in common apart from some specific skills in a student. A student can be better

prepared by practicing these skills.

1. Exposure to marketing and finance course fundamentals 2. Data analytics 3. Proficiency in

Excel, python, R, SQL 4. Soft skills.

Student

Name: HIMANSHU GOYAL(2016A1PS0629P)

Student Write-up

Short summary of work done during PS-II: I was involved in two projects. In the first one, I go

re-designed the Standard Operation Process of the company, their databases and introduced

automations in the processes to maximize operational efficiency and effectiveness of the

system. In the second project, I was given an opportunity to conduct market research and

suggest a new business vertical that the company can open under their operations to which I

came up with the designing vertical. I was also asked to prepare a GTM strategy which even

sharpened my business acumen.

Tool used (Development tools - H/w, S/w): Zapier for automations, Advance Excel, Zoho One

(CRM tool).

Objectives of the project: To reduce the turn around time for deliveries by 50% by optimising

the operation process.

Major learning outcomes: Database structing and operations when the scale of data in

hundreds of thousand, automation using tools and extensions, overall business strategy.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: The company

is a growth stage startup, everyone is young, dynamic, full of energy. The idea is to get the job

done. ANYHOW! obviously there were some days filled with monotonous tasks but overall the

kind of learning curve the company put any associated individual is very steep. It promotes

cross functional role and believes in offering career paths and not just a job role.

Academic courses relevant to the project: NA.

PS-II Station: Pfizer Ltd., Chennai

Faculty

Name: Bharathi R

Student

Name: WADEGAONKAR VAISHNAVI PRASAD(2018H1080293P)

Student Write-up

Short summary of work done during PS-II: I was allotted a project to study the current regulations controlling Off-label drug use. This involved studying the guidelines published by the regulatory authorities around the world related to the off-label indications. The project also included studying the practice of off-label drug prescriptions and the risk involved in it. The current market trends, regulations of off-label marketing and routes of filing an indication for the approved drug were some of the other areas of focus.

Tool used (Development tools - H/w, S/w): NA.

Objectives of the project: To study the perspective of regulatory authorities towards off-label drug use. To understand the regulatory requirements and the procedures for acquiring the approval for off-label indication. To study the perspective of pharmaceutical industry and HCPs.

Major learning outcomes: The project shed light on the lack of regulations in off-label drug use around the world.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The experience of working for a pharma giant like Pfizer was overwhelming. Pfizer is highly

organised system with efficiently managed hardworking employees. Every member of the

organisation was helpful and approachable through out the project. The best part about working

in such multinational company is that one can interact with a large number of experienced

people, getting an opportunity to learn about wide range of topics. It also gives an opportunity to

observe the corporate culture and understand the need of leadership as well as efficient

teamwork.

Academic courses relevant to the project: Yes, I had to apply knowledge of courses: Quality

Assurance and Regulatory Affairs, Clinical Research, Pharmacology and Intellectual Property

Rights.

Name: RAGHAV RATHI(2018H1460247H)

Student Write-up

Short summary of work done during PS-II: The project done is Transition of Medical Device

Directive (MDD) to Medical Device Regulations (MDR): Key changes and impact on various

delivery systems" in Europe. For this, I went through the official websites of EMA and various

other EU websites, and tried to extract information. Regarding the key changes in the new

regulation and how this regulation changes will impact the regulatory field and the market. And

what requirements are necessary for the company point to be in line with the new regulations

and how will this new regulations will impact the company portfolio.

Tool used (Development tools - H/w, S/w): MS office.

Objectives of the project: Study focuses on regulatory changes in Medical Device Directive

(MDD) to Medical Device Regulations (MDR) and key changes in it. To understand the key

changes in MDR and to access the impact of its regulatory requirements on different medical

devices.

Major learning outcomes: Various guidelines related to medical devices in different countries.

Technical documentation requirement for medical devices. Process of getting approval for

medical device. Changes in the Medical Device Regulations in European Union. Impact of this

changes on various stake holders of the company.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Good working

environment with all necessary facilities, encouraging and helping colleagues. Company is

expecting much on how much knowledge we gain rather than just completing a project. Heads

of department spend time to review the final presentation and share their suggestions and

advice. There is proper communication with other sites. Monthly knowledge sharing meetings based on regulatory topics, competitions and team building activities are also carried out. The

organization had treated us like one among their employees. The organization's head, Mr. K S

Babu (Head of Regulatory Affairs, India), a fellow BITSIAN, had been supportive throughout the

duration of the project.

Academic courses relevant to the project: Quality Assurance and Regulatory Affairs, DFD.

Name: ADITI SISODIYA(2018H1460322P)

Student Write-up

Short summary of work done during PS-II: Explored biosimilars development and regulation.

Differences between biologics and small molecules, regulatory pathways, Interchangeability of

biosimilars in Australia, United states, Canada and Europe, ICH guidelines concerning biologics

(Q5A, Q5B, Q5C, Q5D, Q5E), Post-approval change guidelines in Australia, United states,

Europe, Canada and New Zealand.

Tool used (Development tools - H/w, S/w): None.

Objectives of the project: Life cycle management activities of Biologics.

Major learning outcomes: Post-approval changes and their submission procedures in AU, US,

EU, Canada and NZ.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Pfizer has the

bestest working culture ever. All the team leaders and employees are very much understanding

and helpful. They always keep motivating their employees and are very supportive for extra-

curricular activites. It feels like a whole family.

Academic courses relevant to the project: Quality Assurance and Regulatory Affairs (QARA),

Clinical research (CR), Intellectual Property Rights (IPR).

Name: GAURI(2018H1460332P)

Student Write-up

Short summary of work done during PS-II: Worked on the project - Regulatory requirements

for complex injectables. Basic concepts in regulatory from industrial point of view were

understood in the process. Also, learned about different departments in regulatory and the work

flow in the company. Participated in various competitions held in the office and learned various

important corporate values.

Tool used (Development tools - H/w, S/w): No.

Objectives of the project: To understand the regulatory affairs professionals work and its

contribution in health care.

Major learning outcomes: Regulatory affairs basics and also the contribution of regulatory

affairs professionals was understood.

Details of papers / patents: No.

Brief description of working environment, expectations from the company: Good working

culture.

Academic courses relevant to the project: Yes.

PS-II Station: Piramal Group, Mumbai

Faculty

Name: Ankur Pachauri

Student

Name: PIYUSH JAIN(2016A3PS0885H)

Student Write-up

Short summary of work done during PS-II: My projects focused on various business

segments of Piramal group including the Piramal foundation. My work was to provide extremely

helpful insights by analyzing data and also help many other departments by automating and

simplifying their business requirements.

Tool used (Development tools - H/w, S/w): Python3 (various important libraries), MS Excel,

VBA.

Objectives of the project: To automate crucial business processes and also to provide helpful

insights by analyzing massive data.

Major learning outcomes: Agile methodology, Business intelligence, Knowledge of retail

finance, Risk & fraud detection analysis, Strategic business planning & execution.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: The Piramal

group is a diversified global business conglomerate based on the values of knowledge, action,

care and impact. Philosophy of the group is "doing well and doing good". Counting upon its

values and philosophy, Piramal group provided a great environment for learning and personality

development. Most of the mentors in my analytics team were BITSians and thus a friendly bond

developed among us. Even the managers were very friendly and supportive. Most of my work

included automation and risk analysis projects. Ample guidance was provided by the mentors as

well as managers. I even got chances to improve my presentation and soft skills. Apart from

technical knowledge, I was able to gain certain amount of business knowledge and

understanding. Overall, my experience was great!

Academic courses relevant to the project: Artificial intelligence, Machine learning, Neural

networks & Fuzzy logic.

Name: SHUBHANKIT SINGH(2016A7PS0864H)

Student Write-up

Short summary of work done during PS-II: There are 5 automation projects which I

completed during the entire PS along with which I got to explore how chatbots work and how

IBM Watson and other cloud bots work. I also got to learn how fuzzy string matching works and

how image similarity is done through edit distance and similarity index. Along with this, I also got

to learn about Tesseract which is Google's OCR and also got to learn about openCV and its

functions about erosion, dilation and gray scaling.

Tool used (Development tools - H/w, S/w): Spyder, Tesseract, Python, Watson.

Objectives of the project: Increase efficiency and reduce human effort.

Major learning outcomes: Automation, NLP, OCR.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The company

expected us to provide short term results to every day business problems either by automation

already formulated reports or by bringing things like image processing for document analysis.

Academic courses relevant to the project: Machine learning.

PS-II Station: PricewaterhouseCoopers (PWC), Gurgaon

Faculty

Name: Gaurav Nagpal

Student

Name: SHRIKANT SHARMA(2018H1300089P)

Student Write-up

Short summary of work done during PS-II: Location advisory solution, PPP risk assessment

framework, Concession agreements, COVID-19 impact on PPP, How to mitigate the several

risks arising out of a prolonged force Majeure.

Tool used (Development tools - H/w, S/w): Secondary Research, MS-Office.

Objectives of the project: Mitigation of force Majeure risk in a PPP.

Major learning outcomes: Practices with respect to structuring PPP concession agreements,

Location advisory practices for industries, Incentive structure of various state governments for

industries.

Details of papers / patents: Confidential.

Brief description of working environment, expectations from the company: Healthy

environment, keeps one busy with work. Plethora of opportunities in a diverse domain. COVID-

19 lead to work from home, so active use of remote working.

Academic courses relevant to the project: Transportation economics and finance,

Transportation systems planning and management.

PS-II Station: Qualcomm India Pvt Ltd- Bangalore, Bangalore

Faculty

Name: Rejesh N A

Student

Name: NARNINDI RAMANI(2018H1230203H)

Student Write-up

Short summary of work done during PS-II: I was assigned scripting tasks by methodology

team. These scripts helped and sped up their analysis. First task was on SPEF parsing to help

in delay analysis, second task was on netlist parsing which helped in STA.

Tool used (Development tools - H/w, S/w): Python.

Objectives of the project: To create scripts which make analysis easier and faster for physical

design methodology team.

Major learning outcomes: Learnt about graph packages in python which help to represent

data in a more readable format and got a better handle on some STA concepts.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: The team I

was assigned to (Physical design methodology team) was small, so I had more interaction with

them. My manager and mentor were patient because I was an intern. I had more interaction with

my mentor rather than my manager. They expect a basic foundation in a coding language. In

my case, the tasks assigned to me were in Python. It is also good to be familiar with Linux

environment. Having a grasp on STA concepts and an idea on physical design flow beyond

what is taught in college courses would also help. This is specific to PD methodology team

which I was assigned to. Other teams may have other requirements.

Academic courses relevant to the project: VLSI design, Advanced VLSI design.

Name: NARNINDI RAMANI(2018H1230203H)

Student Write-up

Short summary of work done during PS-II: Worked on PD Methodology team and wrote

scripts to help design automation. One was on SPEF Parsing and the other script was to detect

divergence points to help robustness check of clock tree.

Tool used (Development tools - H/w, S/w): Python.

Objectives of the project: To determine clock tree paths sensitive to datapath failure due to

huge skew by measuring divergence of connected flops in a netlist.

Major learning outcomes: Learnt parsing various outputs generated in PD Flow. Learnt to use

Python graph packages to assist in design analysis.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Company

expects a basic foundation in any scripting language, familiarity with Linux environment and in

the case of PD Methodology team, a basic idea on PD flow and STA.

Academic courses relevant to the project: VLSI design, Advanced VLSI design.

Name: APOORVA SHARMA(2018H1240086H)

Student Write-up

Short summary of work done during PS-II: I worked on memory controller verification. I was

assigned tasks in the project I was working on where I worked on few debugs related to mode

register read and exclusive access. I had to understand the whole flow of the verification for

these features and debug. Also, worked on analysis of inconclusive assertions and I was asked

to write a script to program more than 1000 registers. This script converted an xl file into a

sustem verilog task. It also included additional features such as ignkting a particular register or

overriding it or moving the register write in the beginning or at the end. Another script was

written to compare the read values of register with the programmed values.

Tool used (Development tools - H/w, S/w): System Verilog, Python, Linux.

Objectives of the project: To understand various aspects of memory controller verification.

Major learning outcomes: Learnt what ks verification and how debugs are done and had a

very good exposure to different aspects of verification in a memory controller.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Working

environment was very good. My mentor and manager was always available for me if I had any

doubts or if I was stuck anywhere. They involved me in all the project activities and we had a

daily meeting where in my tasks were assigned to me. They also had a presentation of what I

have learnt during internship in my tasks. The company expects us to have a good basic

knowledge and be a proactive person in leanring.

Academic courses relevant to the project: VLSI design, Digital electronics.

Name: LIGADE RAJAT PRAVIN(2018H1240112P)

Student Write-up

Short summary of work done during PS-II: I got the opportunity to work in two different

projects. First projest was based on DDRSS memory controller design verification. In this, I

worked on assertion coverage. Prerequisites: System Verilog and UVM. Before starting with

project, I went through system verilog courses and UVM courses. The Universal Verification

Methodology (UVM) is a standardized methodology for verifying integrated circuit designs. The

UVM class library brings much automation to the SystemVerilog language such as sequences

and data automation features (packing, copy, compare) etc., and unlike the previous

methodologies developed independently by the simulator vendors, is an accellera standard with

support from multiple vendors: Aldec, Cadence, Mentor Graphics and Synopsys.

In second project, I worked on power aware verification for DDRSS memory controller. PA is

mainly based on Unified Power Format (UPF). Unified Power Format (UPF) is the popular name

of the IEEE standard for specifying power intent in power optimization of electronic design

automation. My main focus in this project was retaining CSR registers with their saved values

after the power up of particular block. Perl scripting was also involved in this project to

determine which registers are retainable and which are not.

Tool used (Development tools - H/w, S/w): Linux, Python, Perl, Synopsis verilog compiler,

System Verilog, C.

Objectives of the project: To learn the functional and power verification of a memory

controller.

Major learning outcomes: Learned different scripting languages like Perl and Python. Learned

the verification flow of functional as well as power aware.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Great working

environment with highly qualified working staff who are always ready to help and share their

knowledge. Qualcomm has a very good work culture. Lots of learning series are organised, for

freshers to managers. Lots of entertaining extra curricular activities are arranged as well (even

in WFH environment). The company expects you to have some basic knowledge about System

Verilog, scripting skills and some bus protocols.

Academic courses relevant to the project: VLSI design.

Name: Megha Agarwal(2018H1400132G)

Student Write-up

Short summary of work done during PS-II: Establishing a fixed latency slave system which

will be the replica of another system or a memory controller, particularly in terms of performance

analysis / parameters. This system will be helpful as it will take less bring up time for any project

and so will give more time for analysis. It will be highly beneficial as this setup will be less

complex, will generate quick results and will be a very efficient tool to work / debug.

Tool used (Development tools - H/w, S/w): LinuxView, Verdi, Microsoft XL, Perl tool, Verilog,

SystemVerilog.

Objectives of the project: Accurate graphics performance projection using an established

model at pre-silicon stage.

Major learning outcomes: Perl tool, comparing two types of systems and improvising one of

them using graphical approach, basic graphics system, triggering vectors to check graphical

performance.

Details of papers / patents: Verification of AMBA AXI on-chip communication protocol,

verification of memory transactions in AXI protocol using system verilog approach.

Brief description of working environment, expectations from the company: The working

environment of the company is really really good, a balance is there between work and other fun

activities, teammates are great which makes it more comfortable will be expecting to learn as

many things as possible as the company and its people have great knowledge and experience.

Academic courses relevant to the project: VLSI, Hardware software co-design, Embedded

systems.

Name: NITIN CHAND M S(2018H1400171P)

Student Write-up

Short summary of work done during PS-II: I have been working in the power optimization of a

design. The potential modules were identified where there is a scope for saving power. The RTL

of these modules are modified in order to include the power optimization techniques. The whole

design was checked for the lint and CDC violations. Then, the logical equivalence of the

modified design is checked with the reference design. The power analysis is done on both the

designs and their results are compared.

Tool used (Development tools - H/w, S/w): Spyglass, Conformal LEC, Verdi, Power artist.

Objectives of the project: To perform the power optimization of a test design.

Major learning outcomes: Design work flow, Power optimization of a design.

Details of papers / patents: Not applicable.

Brief description of working environment, expectations from the company: The working

environment was very good. All the colleagues were very helpful. There were continuous

feedbacks from the manager as well as the mentor regarding the work I do and they helped me

in resolving the issues faced.

Academic courses relevant to the project: Advanced VLSI design, Reconfigurable

computing.

Name: R Deepika(2018H1400180G)

Student Write-up

Short summary of work done during PS-II: Power dissipation is a major design constraint in

today's complex system-on-chip architectures, limiting performance, battery life and reliability.

Changing the voltage affects power consumption and frequency. It is important to understand

the variation of frequency as the voltage on the chip changes, thereby helping us to optimize

frequency plans to the system-on-chip. It also helps in understanding the behavior of standard

cells and to analyze the difference in their performances across technologies, which in-turn

helps in effective design methodology. The project deals with use of Synopsys' PrimeTime

which is a static timing analysis tool, highly customizable and fast, for delay scaling across

voltages for various technologies.

Tool used (Development tools - H/w, S/w): Tcl, PERL, Python, Verilog, LINUX.

Objectives of the project: Technology benchmarking using Primetime based Ring Oscillator.

Major learning outcomes: Understanding the behavior of standard cells for various input

pattern, variation of delays across various cells and technologies.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: The working

environment was comfortable with the team members giving us tasks on a regular basis and

helping us along for proper completion of the work. Regular interaction with mentor was a great

support throughout. The company expects us to have a clear understanding of basic concepts

in case the topic has been dealt with in the academic curriculum and if not, put in extra efforts in

the beginning so that, sufficient amount of time would be available to work on the project.

Academic courses relevant to the project: VLSI design.

PS-II Station: Qualcomm India Pvt Ltd- Bangalore, Hyderabad

Faculty

Name: Gopala Krishna Koneru

Student

Name: UPASANA MUKHERJEE(2018H1030100H)

Student Write-up

Short summary of work done during PS-II: Being part of secure system group, the responsibility of the team is to focus on secure booting of the Qualcomm chipsets and governing the access control module. Till the midsem, I was responsible for understanding the entire secure boot flow, its necessity and applications. Apart from that, I had to understand the ARM architecture and concentrate on its memory management details. I have worked on analysing various factors responsible for the boot time of a chipset and if those can be modified. Access control module being the most significant contributor to the boot time of a chipset, the job was to optimise it yet pertaining to the security considerations. So, the task before midsem mostly included various timing analysis and understanding the existing process. Post midsem, we had proposed two ideas of optimizing the access control module focusing on the static configuration of various registers. The entire static configuration module is modified that has led to an achievement of around 90 percent saving of the boot time. Apart from this, I was also responsible for handling various change requests and propagation of the corresponding changed tasks.

Tool used (Development tools - H/w, S/w): Languages: C, Python, assembly language, Shell scripting. Debugging tool: Trace32. Qualcomm Specific tools (Alpaca, QFIL, Crashscope), Editor: Notepad++, Source Insight. Beyond Compare 4.3.3. Code Collaborator. Perforce.

Objectives of the project: Analysing The factors responsible of boot time KPI of Qualcomm chipsets and modifying them to optimise the KPI.

Major learning outcomes: Access control, Authorization, Certificates, ARM architecture,

Memory management.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Many of my

team members have also been comparatively new, so it has been a great learning experience

all together. There is enough scope of learning and research and thereby expanding knowledge,

even across domains. Concepts what has been read in books come alive in practical and you

get to actually work on those algorithms, leading entire process to be exciting and providing a

great opportunity to learn.

Academic courses relevant to the project: Computer architecture, Operating system,

Network security & cryptography.

Name: UPASANA MUKHERJEE(2018H1030100H)

Student Write-up

Short summary of work done during PS-II: Being a part of secure system group of

Qualcomm, my job started with understanding the entire secure boot module. This included the

boot flow of Qualcomm chipsets, various authentication, authorization, encryption-decryption

models. The project assigned to me was optimization of boot time KPI of Qualcomm chipsets.

Boot time is an important factor in various domains such as auto, lot, so the project has a direct

impact on those domains. I started analysing the access control module as it was significantly

contributing to the boot time. First phase of job included analysis of the existing code and

assess timing of various API, to see if anything can be optimised. We figured out two proposals

for optimization, out of which the first one has been made mainline. The second proposal

included modification of the entire access control configuration which on completion was giving

a considerable reduction in the boot ime. Though, it has a dependency on a large portion of

code changes and needs to be analysed further for putin git to mainline. So to summarize, my

work during the internship revolved around the secure boot and the access control module of

Qualcomm chipsets.

Tool used (Development tools - H/w, S/w): Languages: C, Python. Editor: Source Insight,

Notepad++. Beyond Compare. Perforce & Code Collaborator. Trace32. Alpaca, QFIL. Shell

scripting. Qualcomm Chipsets, Jtag.

Objectives of the project: Analysis of the impact of the access control module in boot time of a

chipset. Optimization of the access control module to improve boot time KPI for Qualcomm

chipsets.

Major learning outcomes: Qualcomm secure boot flow and implementation; Qualcomm

access control module. Concepts of operating system and computer architecture have been

thoroughly utilised in practical applications.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: There has

been enough opportunities to learn in terms of various documentations or sessions arranged,

not only for your domain but across domains as well. Hence, the exposure is quite good. So, I

would hope in the future, it will continue as same.

Academic courses relevant to the project: Operating system, Computer architecture,

Network security & cryptography.

Name: MOKILI DEEPAK(2018H1030121H)

Student Write-up

Short summary of work done during PS-II: During the initial few months of the internship, I

got a lot of training sessions on the internal team modules and frameworks. Got to learn about

various teams, workings of various teams functionality wise. After a few months of training, I got

introduced to how various issues may arise and was taught the approaches on how to solve them. Sixty percent of my internship experience is about learning various modules and frameworks and understanding the internals of the design and forty percent is about solving issues and developing scripts.

Tool used (Development tools - H/w, S/w): Trace32, C, Python, Shell scripting, Practice scripting, QCOM specific tools.

Objectives of the project: To develop scripts for profiling boot time information and memory optimizations in the low power consuming mode of the mobile.

Major learning outcomes: I got to learn about the work environment of the software industry and how production code manifests into a consumer product. You will get to learn about standard coding practices and how to write optimal bug-free code. You will get to know about the internal design of a mobile phone and the workings of each processor in the mobile unit.

Details of papers / patents: Confidential.

Brief description of working environment, expectations from the company: For companies such as Qualcomm which mainly deals with producing mobile chipsets among others, one has to be good in C language as well as Python scripting. They expect us to be well versed with C and how to write optimal and secure code. There is a lot of software and hardware teams, each having their own specific goals and work, cooperating and developing newer chips. There is transparent & open communication and work-life balance is good and the company encourages employees to take on different responsibilities outside their daily tasks. People are friendly and welcoming and you can literally approach anyone, be it be a manager, director or VP and openly discuss the work. They also provide in-office games, like a ping pong table, board game station and snooker table, etc.

Academic courses relevant to the project: Advanced operating systems, Cloud computing.

Name: SARAH BIJU(2018H1030188G)

Student Write-up

Short summary of work done during PS-II: Development of an automation tool that eases

analysis and debugging of windows video crash dumps.

Tool used (Development tools - H/w, S/w): Python, WinDbg, Jenkins.

Objectives of the project: Process improvement.

Major learning outcomes: Exposure to internal and external software, production level coding.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Wonderful

work-life balance with very friendly team and environment. Very helpful HR and support teams.

Academic courses relevant to the project: Computer networks.

Name: NIMIT JAIN(2018H1120278P)

Student Write-up

Short summary of work done during PS-II: I was a part of Qualcomm audio team. So, I have

to understand android audio architecture. Then, go through with Qualcomm audio architecture.

My work included resolving bugs / errors in audio code and adding new features in Qualcomm

audio architecture to support various audio use cases such as voice ui, voice recording etc.

Tool used (Development tools - H/w, S/w): Adb, ASAN, KASAN, JIRA, OpenGrok.

Objectives of the project: To resolver any errors / failures in android audio code and add new

feature to the code.

Major learning outcomes: Understood the android audio architecture and Qualcomm audio

architecture. Also, learnt how to compile and build android build, debug it using various tools

and add new features to it.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The working

environment in Qualcomm is satisfactory. We got our own laptops from company to work on and

additionally android device was provided to test your code for any errors or crashes. The team

members were really helpful in executing day to day tasks. My mentor is also very helpful and

guide me when ever I got stuck while performing my tasks. The expectation from my team is to

communicate / update your status of task with other team members on daily basis so that

everyone can know what you are working. Apart from that, it is expected that you finish your

task with in the deadline given.

Academic courses relevant to the project: Software embedded system.

Name: AKHILESH SREEDHARAN(2018H1230199H)

Student Write-up

Short summary of work done during PS-II: To meet the ever-increasing complexity of

modern-day processors and SoCs, traditional point to point connections are being replaced with

the Network on Chip (NoC) architectures. NOC have an advantage of meeting the needs like

scalability, physical routing feasibility at the same time they don't compromise on the speed.

Architectures today implement different open standard AMBA protocols as they help seamlessly

integrating peripherals from different vendors with the proprietary systems. To avoid re-spins in

the design, VLSI design flow demands a step known as design verification. Design cycle of a

semiconductor chip involves thoroughly verifying its functionality. My work at Qualcomm

involved verifying the bus architectures of mobile system processors. To thoroughly verify all the functionality, functional coverage in enabled wherein we create different test scenarios and provide different stimulus to ensure that all the functionalities are covered and verified. This process help in catching RTL bugs at very early stage. Another design verification metric is toggle coverage which is done at the final stage of the design cycle. Toggle coverage enablement helps in catching bugs due to data corruption and ports being tied to incorrect values which may not be caught during the functional verification. Another task included writing assertions and developing checkers to verify different features in NOC. Assertions remain closely tied to the RTL and continuously keep monitoring the design functionality even when the main focus of simulation has shifted from the design functionality. So, design verification plays an important role in avoiding chip re-spins and reduces NRE.

Tool used (Development tools - H/w, S/w): Synopsys Verdi, Systemverilog, UVM, Assertion based verification.

Objectives of the project: Finding and reporting RTL bugs, thoroughly exercising different stimulus combination to verify different functionality.

Major learning outcomes: Functional verification at SOC level, ARM bus protocols and verification tools and technology.

Details of papers / patents: Not applicable.

Brief description of working environment, expectations from the company: Expectation: The organization expects students to have knowledge in HDL and HVL languages. Knowledge of UVM can be of additional help since all the test bench used in industry in developed in UVM. Knowledge of C language is also a fundamental requirement. The organization expects students to develop debugging skills as they work through the project.

Working Environment: The working environment at Qualcomm is quite positive and lively. Though tight project schedules demand long working hours there is lot of fun events like team outings, games, etc. which happen. Training is given utmost importance and sessions are arranged frequently for employees to develop new skills. Since, most my internship was done virtually due to COVID-19, we were provided with adequate hardware support and reimbursements for internet charges to cover our expenses.

Academic courses relevant to the project: VLSI design, VLSI test & testablility, VLSI

architecture.

Name: NARKHEDE HITESH MADHUKAR(2018H1230206H)

Student Write-up

Short summary of work done during PS-II: The work at Qualcomm was so exciting, first few

weeks we have gone under training related to topics which organization is currently working on.

After that, I was part of implementation team. My work was related to I/O timing closure of SoC.

Lot of automation is happening in SoC design area and my work was to automate physical

design guideline report independent of the project. I used TCL for script and this task caused a

good hand of me over TCL. Also, I went through Qualcomm specific flows for synthesis and

constraint generation.

Tool used (Development tools - H/w, S/w): PrimeTime, TCL, Python, Linux shell.

Objectives of the project: The scope of project was to introduce the flow of SoC design in

organization. Firstly, we have been assigned to design a 16 point FFT block in RTL which gave

us broad idea about VLSI design flow. The another project was to automate PD guidelines for

constraint management system.

Major learning outcomes: Through the internship, I acquired sound knowledge of SoC

synthesis as well as constraint management system. Along with that, I learnt about static timing

analysis specific to I/Os of an SoC.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The

environment at the organization was very productive and positive. The organization has

balanced work life and personal life so well that employee never feels burden of work. It has all

the modern facilities and benefits that an employee could ask for. All learning as well as working

resources are available. Currently, 5G technology is driven by Qualcomm and hope next

generation will also be driven by Qualcomm.

Academic courses relevant to the project: VLSI design, Advanced VLSI design, CAD for IC

design, VLSI architecture.

Name: KUSHANGI VARSHNEY(2018H1230207H)

Student Write-up

Short summary of work done during PS-II: As an intern, I was involved in debugging the

mobile station modem SoC using a debug sub-system. I debugged and edited around 20 test

cases and understood the different methodologies for debugging different scenarios. I

understood different bus protocols like AHB, APB, AXI.

Tool used (Development tools - H/w, S/w): Verdi, Qualcomm tool, Linux.

Objectives of the project: Debugging mobile station modem SoC.

Major learning outcomes: I understood how to debug different errors in different scenarios.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The working

environment in Qualcomm is worth appreciating. The name "Qualcomm" itself declares its value

and I myself have witnessed it. There is so much leaning in every aspect and that too in a

friendly way. In a nutshell, I like its culture with a bit more workload.

Academic courses relevant to the project: Test and testability and VIsi architecture.

Name: MENON POURNAMI SALIL(2018H1230208H)

Student Write-up

Short summary of work done during PS-II: As a part of Design for Test (DFT) engineering of

manufactured chips, various tests are carried out to detect the faults in the manufactured yield

and repair them if possible. There are various tests like Logic BIST, MBIST, ATPG using ATE

etc. depending on the module being tested. This project is divided into two parts. The main aim

of the first part would be to understand MBIST or Memory Built-In Self-Test at an industrial level.

MBIST is a method to test the embedded memories on an SOC with inbuilt circuitry. This project

work would begin with comprehensive study on what is MBIST, why it is needed, how it is

carried out, how to get the fault coverage, which are the faults that it targets and how to come

up with solutions of repairing the faults. This project then aims at having a hands-on experience

with designing the MBIST circuitry using various MBIST tools at an industrial level. The second

part of the project deals with static timing analysis or STA which aims at determining whether

the test circuitry can operate at the rated frequency and ensure there are no violations which

might restrict the circuit from operating at the desired frequency. The internship also dealt with

understanding the DFT insertion flow and the importance of DFT test circuitry.

Tool used (Development tools - H/w, S/w): MBIST related tool, Perl, Python, Qualcomm

proprietary DFT flow, Primetime.

Objectives of the project: To understand the importance of design for test in electronic

hardware and testing.

Major learning outcomes: 1) Learnt concepts of memory BIST circuitry insertion process.

2) Learnt concepts of static timing analysis and how to do timing analysis at an industrial level

on hardware.

3) DFT circuitry insertion concepts and flow.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Got to work in

a highly informative and friendly environment with some very creative and technically profound

minds who helped me throughout my internship tenure. Expectations from the company is a

platform where I can get to learn a lot technically and apply the same in my career so as to grow

in terms of knowledge.

Academic courses relevant to the project: VLSI test and testability, VLSI design, Advanced

VLSI design, Analog electronics, VLSI architecture and advanced VLSI architecture.

Name: HARITA(2018H1230219H)

Student Write-up

Short summary of work done during PS-II: A low power block in CPU is synthesized, from its

HDL description (either in Verilog or VHDL) to technology specific gate-level netlist that meets

the design requirements. Static timing snalysis is performed on the block for validating the

timing performance and to check if the design safely operates without any timing violations at

specified frequency of clocks.

Tool used (Development tools - H/w, S/w): Softwares: Genus, Primetime and Tcl scripting.

Objectives of the project: To synthesize a specific block in CPU. To perform timing checks

(STA) for the block.

Major learning outcomes: Synthesis goals and company specific customized synthesis flow

and it's implementation. Performing static timing analysis for validating the timing performance

of the block.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Working

environment was great in terms of managing new hires, allocation of learning materials and

projects, ergonomics, tools given by the company for work and overall good corporate culture

thereby making the environment encouraging and comfortable.

Academic courses relevant to the project: VLSI design, VLSI architecture, VLSI test and

testability.

Name: HITHESH H L(2018H1230223H)

Student Write-up

Short summary of work done during PS-II: CPU validaion: ARM based core functionality

validation.

Tool used (Development tools - H/w, S/w): SOFTWARE: trace 32: FPGA Eemulation.

Objectives of the project: Validate the functionally of the CPU cores.

Major learning outcomes: ARMV8.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: I joined QUALCOMM HYD as intern for system validation and Emulation engineer profile. I have worked on mid tier phone snapdragon chip sets. The majority of the validation was done on ARM

CORTEX A55, 53, 76 series CORE IPs from ARM. The work required deeper understanding of

ARM architecture, computer architecture and proper programming in C. My work was never

purely VLSI / microelectronics. I choose this profile as I was more interested in embedded

profiles.

Academic courses relevant to the project: Computer architecture / VLSI architecture,

Advanced computer architecture, EMBEDDED systems.

PS-II Station: Ramboll India Pvt. Ltd., Gurgaon

Faculty

Name: Mahesh K Hamirwasia

Student

Name: RANKARAJAN B(2018H1430034H)

Student Write-up

Short Summary of work done during PS-II: I was given a plan of a residential building for

stability calculation. Identified all the stability walls from the plan, calculated the wind load base

on Eurocode. Performed stability calculations and local stability checks. I also performed

complete modelling, analysis and connection design for a steel structure with the help of Robot

structural analysis software.

Tool used (Development tools - H/w, S/w): Robot structural analysis.

Objectives of the project: Checking the structure for stability and provide additional stability

walls if required.

Major learning outcomes: Eurocodes, connection design, concept of stability in precast

construction.

Details of papers / patents: Nil.

Brief description of working environment, expectations from the company: Extremely

peaceful work environment with great work culture and freedom. Tremendous scope for learning

new things, complete access to latest softwares.

Academic courses relevant to the project: Precast building and steel structure design.

Name: MEHTA MANISH MANOJ(2018H1430041H)

Student Write-up

Short summary of work done during PS-II: I was working with Bridges team in Ramboll. I was

involved in some ongoing projects of design and analysis of various components of RCC

bridges and pile slabs and also in one of the RCC bridge assessment project. I got a good

exposure on Eurocodes, Finnish codes and various practical aspects of bridge design. Along

with this also got the opportunity to learn trending concept of parametric modelling and design

using Rhino Grasshopper.

Tool used (Development tools - H/w, S/w): LUSAS, Tekla, Rhino-Grasshoopper, MS Excel.

Objectives of the project: Design of bridge components (deck, abutment, wing walls), Pile

slabs.

Major learning outcomes: Practical design considerations and aspects related to bridge

design.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Working

environment is quite good and has a friendly atmosphere. All the employees are very kind and

patient to help you. One good thing is there is a regular interaction with team leader to check the

progress and necessary suggestions are suggested for our growth. Overall, it is really a good

place to gain practical experience and knowledge.

Academic courses relevant to the project: Finite element method, Structural analysis,

Strength of materials.

Name: AYUSH VIDYARTHI(2018H1440039P)

Student Write-up

Short summary of work done during PS-II: Work done on pavement design aspects of airfield

side in Indian airports, preparation of brief on RFPs and other business opportunities, data

management, took a dummy project to learn Civil 3D (Geometric design).

Tool used (Development tools - H/w, S/w): FAARFIELDv1.42, COMFAA, Civil 3D, MS Excel.

Objectives of the project: To know about design and planning aspects.

Major learning outcomes: Learnt different aspects regarding pavement design of runway,

taxiway and apron, worked on software like FAARFIELD, COMFAA.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Working

environment is helpful for learning new skills which is not just limited to design aspects but much

more.

Academic courses relevant to the project: Airport planning and engineering.

PS-II Station: Reflexis Systems India Pvt. Ltd., Pune

Faculty

Name: Vijayalakshmi Anand

Student

Name: AKAASH MOHAN SAXENA(2015B1A80831H)

Student Write-up

Short summary of work done during PS-II: I was assigned the task to create an XML To CSV

conversion utility, for their flagship product, and a CSV validation utility to validate CSV files.

This was done to improve file handling efficiency for their product, it was later integrated into

system.

Tool used (Development tools - H/w, S/w): S/w – eclipse.

Objectives of the project: To learn file handling operations, to build a web application based

on restful api and mybatis.

Major learning outcomes: Learnt various things such as file handling in java, XML to CsV

operations, AngularJS for frontend, Rest ful api, Spring MVC and Mybatis to create a

professional standard web application.

Details of papers / patents: Not applicable.

Brief description of working environment, expectations from the company: Work

environment is pretty chill. Everyone is motivated to help you. A lot to learn, especially working

with main team.

Academic courses relevant to the project: OOPS, DSA.

Name: RAJ BAKULBHAI JOSHI (2018H1030101H)

Student Write-up

Short summary of work done during PS-II: I was allotted the front end development team in

the company. My PS started with working on Cypress, an end-to-end automation testing tool for

front-end technologies. I wrote nearly 80 test cases and coded them in Cypress to automate the

testing of our Reflexis workforce scheduler UI screen. Then, I was assigned some issues that

we faced in the schedule UI screen. This issues included sorting based on display sequence

not working when a pdf of the schedule is generated. Another issue was I had to develop a

dropdown menu to display all the available stores in the above store page. This dropdown was dynamic and it changes when some other user logs in from different above store. Also, I worked on testing of the APIs with the use of postman application. With this application, we can develop

and test various requests and get response from the server. Lastly, I started working on health

check AI module. In this module, we were going to provide some insight based on the current

statistics of the associates ad use some co-relation techniques to relate various statistics and

apply data mining on these highly related statistics. Also, I learned some AngularJS basic

functionalities like directives, loops, MVC, etc throughout the project.

Tool used (Development tools - H/w, S/w): Cypress, AngularJS, Java, JavaScript, Postman,

APIs, Debuggers.

Objectives of the project: To dive into the pool of fronted development and testing using Java

as back-end and AngularJS as a front-end technology.

Major learning outcomes: Learned about automation of front-end UI testing, JavaScript- from

basic to intermediate level, AngularJS- basics.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The working

culture is quite enthusiastic. The work was lenient. The company expects its employees to be

happy and work. They also provide a 'Happy Hour' every month, in which they play games and

chit-chat for one hour. For work, they provide us a desktop. The equipment were all working and

good. The team was ever helping and guided me whenever I faced some problems, either

technical or non-technical. Overall, it was a good experience for me.

Academic courses relevant to the project: Software engineering.

PS-II Station: Rivigo Tech, Gurgaon

Faculty

Name: Ashish Narang

Brief write-up on each PS-II station: Rivigo Services: Rivigo Services Pvt. Ltd. Founded in 2014, is an Indian supply chain and logistics company that provide logistics services all across the country. Organization uses a unique relay model which puts them ahead of their competitors. Interns at Rivigo Services are exposed to web development, full stack development and a bit of natural language processing tasks. They are exposed to latest technologies like Java Springs, Android, React, Redux, Node is and Python etc. Organization prefer to have interns who have excellent programming and

problem solving skills.

Student

Name: MAYANK SHARMA(2016A8PS0414G)

Student Write-up

Short summary of work done during PS-II: Development of frontend and backend for web applications using Java as server side programming language and Javscript for frontend development. Design and development of REST based web services using Spring Boot Java

framework.

Tool used (Development tools - H/w, S/w): Mysql, JDK, Tomcat, Redis, Neo4j, NodeJS,

Kafka, Postman, IntelliJ Idea, Maven, Gradle, Postgres.

Objectives of the project: To design and write highly scalable enterprise level code for web

based applications.

Major learning outcomes: API definitions for backend architecture, Apache kafka for streaming

messages, ReactJS and AngularJS for frontend development.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The working

environment of the company is really motivating and productive discussions and meetings are

scheduled at regular intervals. Everyone is so cordial and ready to help even if the doubt is very

silly. Everyone is so helpful manager is very reachable for any queries that I had. Being an IT

company, my expectation was that I will be involved in coding but what I realised that coding

comes after design. I expected to learn many new cutting edge technologies and the

organisation met my expectations, I got to learn so many tech related new stuff which I have

never imagined.

Academic courses relevant to the project: OOP concepts are used for backend development

using Java.

PS-II Station: Samsung R & D Institute, Bangalore

Faculty

Name: Lucy J. Gudino

Student

Name: MAYANK BHUTANI(2015B2A30836P)

Student Write-up

Short summary of work done during PS-II: Till mid semester, I successfully created a

prototype demonstrating how we can increase sales of smart watch by providing customers the

functionality to view the virtual smartwatch on their wrist using just smartphone camera before

purchasing it. After mid semester, I contributed to another team's project in predicting the

position of controller of ARGlass with only having orientation as an input.

Tool used (Development tools - H/w, S/w): Unity, Blender, Google ARCore, OpenVR, Jupyter,

Anaconda.

Objectives of the project: Objective of the first project is to visualize smartwatch on user's

wrist by just using smart phone camera. Second project objective is to predict the controller's

position when only its orientation data is provided.

Major learning outcomes: Learnt a lot about AR software development for my first project. For

second project, major learning was in the field of neural networks and inverse kinematics of

human upper body motions.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Team

members were great. Supported my work and cleared my doubts. They created comfortable

environment to let me work on topics of my interest.

Academic courses relevant to the project: NA.

Name: GONDIMALLA APOORVA(2015B2A70650G)

Student Write-up

Short summary of work done during PS-II: Developed deep learning based action

classification model for peak event detection from long videos.

Tool used (Development tools - H/w, S/w): Pytorch, Python, Keras.

Objectives of the project: Develop a deep learning model for human action recognition from

videos with low model size, computation cost and latency.

Major learning outcomes: Action recognition architectures, Data pre processing,

Implementation of deep learning models.

Details of papers / patents: Paper drafted for Samsung internal conference submission.

Brief description of working environment, expectations from the company: Good support

from mentors and employees. Work closely with team with exposure to ongoing projects.

Academic courses relevant to the project: Neural networks and fuzzy logic.

Name: AYAN DUTTA(2016A3PS0174P)

Student Write-up

Short summary of work done during PS-II: The project was aimed at transforming an image

without any background to a presentable form. It involved the generation of a background that

would blend with the objects to as great an extent as possible. We explored various state-of-the-

art deep learning approaches used for similar tasks. We incorporated the ideas of prevailing

methods and built our model. We also created a custom dataset and trained / tested our model

on the same.

Tool used (Development tools - H/w, S/w): Python, PyTorch, Keras.

Objectives of the project: Image beautification.

Major learning outcomes: Recent advancements in the field of deep learning, Generative

adversarial networks, Image inpainting.

Details of papers / patents: Wrote a paper and submitted it for review.

Brief description of working environment, expectations from the company: Good working

environment with the possibilities of getting hands-on experience of latest technologies. Really

cool speeches from senior leadership giving a brief introduction to some of the recent

accomplishments of the institute and future work the teams are focusing on. Friendly and

cooperative team members ready to help at any time of the day.

Academic courses relevant to the project: Computer programming, Neural networks and

Fuzzy Logic.

Name: MOHITH T S(2016A3PS0213P)

Student Write-up

Short summary of work done during PS-II: Samsung's Flagship phone (Note 10+) has a TOF

camera present in it. Depth map generated from it with lower exposure time wasn't up to the

mark. So, we developed a model which could process raw data obtained with very lower

exposure time to generate high-quality depth map.

Tool used (Development tools - H/w, S/w): Python, ImageJ, Visual studio.

Objectives of the project: Generate high quality depth map from raw data obtained with very

low exposure time.

Major learning outcomes: 1. Learnt how to train and test different networks.

2. How to make a detailed analysis of the intermediate result obtained in order to improve it (By

separating it based on the various parameters).

3. Parameters which needs to be taken into consideration while generating the datasets.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Working

environment is very good. Company expectations will be high.

Academic courses relevant to the project: NNFL, DIP, Machine learning.

Name: SRI MAHIJA MANDALIKA(2016A3PS0251H)

Student Write-up

Short summary of work done during PS-II: Understanding the methods used to detect gaze

estimation and the various processes implemented. Determine the best way to detect gaze and

increase the accuracy of estimation.

Tool used (Development tools - H/w, S/w): Python, PyTorch.

Objectives of the project: Detection of human gaze.

Major learning outcomes: Python coding and Pytorch commands.

Details of papers / patents: Written a paper to be submitted as IP.

Brief description of working environment, expectations from the company: The working

environment was very nice. The co-workers were helpful with all my doubts. They were

supportive and understanding and uplifting in their nature.

Academic courses relevant to the project: Computer applications.

Name: GAURAB DAS GUPTA(2016A3PS0255H)

Student Write-up

Short summary of work done during PS-II: I got the oppurtunity to work in two teams. The

first project was developing an extension for Postman, in Node.js, to provide a set of custom

features required by the development team. The second project involved developing a pattern

mining extension in the smart things Android App.

Tool used (Development tools - H/w, S/w): Nodejs, Android, MongoDB.

Objectives of the project: 1. To create an all in one API testing solution for the cloud

development team 2. Create a suggestion feature for predicting daily event execution in the

SmartThings App.

Major learning outcomes: Nodejs, Backend development, Android development.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The work

environment was friendly. But there is a time restriction of spending 9 hours in the office

irrespective of the work load.

Academic courses relevant to the project: Object oriented programming, Data structures &

algorithm, Database management system.

Name: Manasvi Kataria(2016AAPS0162H)

Student Write-up

Short summary of work done during PS-II: Developed a server for programmatic direct

advertising and created portal pages for the same.

Tool used (Development tools - H/w, S/w): Java vert.x, HTML, Javascript, Swagger.

Objectives of the project: To add feature of programmatic direct in the existing RTB model for

advertising.

Major learning outcomes: Learnt about digital advertising and the various stakeholders

involved in the process. Also, learnt about full stack development.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The working

environment was very conducive and provided scope for learning and growth. The team

members were quite helpful and friendly.

Academic courses relevant to the project: OOP.

Name: ETI MISHRA(2018H1030049G)

Student Write-up

Short summary of work done during PS-II: The project was on credit risk analysis - Default

prediction. I worked on finding insights from customer data and make a default prection system

using machine learning. To find whether a customer will make a default in repayment or not.

Tool used (Development tools - H/w, S/w): Python, Jupyter Notebook, Sklearn, Numpy and

Pandas.

Objectives of the project: To predict whether a customer will make default in repayment or not

for Samsung Finance +.

Major learning outcomes: Learnt about credit risk analysis, worked with large amount of data,

used a pipeline approach to handle the project, the framework used was CRISP-DM.

Details of papers / patents: Submitted two page abstract currently for Samsung best papers,

2020. Results for the same are yet to come. The paper is related to the work done during the

intern.

Brief description of working environment, expectations from the company: The time spent

in the office was worth it, the environment was work focused but also has enough amenities to

spend time with other interns for some leisure. However, due to COVID we didn't get enough

time to spend in the company and work from home policies at Samsung are quite stricts so that

was one hindernace during PS-II. It would be a better experience otherwise.

Academic courses relevant to the project: Machine learning, Databases.

Name: AJAY UNNI(2018H1030052G)

Student Write-up

Short summary of work done during PS-II: Work was done on Android development and lens

technology.

Tool used (Development tools - H/w, S/w): Android studio, OpenCV, PyCharm, Jupyter

Notebook, CLion, Samsung flagship device.

Objectives of the project: Feasibility study & implementation of multi-camera recording and

playback.

Major learning outcomes: Capturing multiple lens feed and multiple playback with an option to

switch through the streams using an appropriate user interaction.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: My department

was imaging R&D. My mentor, managers and colleagues were very supportive and helpful.

Strict completion of working hours required. Free lunch and breakfast, transport, pantry, play

area, gym, samsung e-store are available for interns.

Academic courses relevant to the project: DSA, OS, OOPS.

Name: YARLAGADDA GEETA DHARANI(2018H1030099H)

Student Write-up

Short summary of work done during PS-II: Made a proof of concept for question answering

expert system. Studied the existing methods to build question answering expert systems, built

the concept and implemented closed domain QA expert system to be integrated with Samsung

mobile applications.

Tool used (Development tools - H/w, S/w): Python (Keras, Pytorch, tensorflow, Scikit),

Android.

Objectives of the project: To implement question answering expert system.

Major learning outcomes: Deep learning, Natural language processing, Al enabled android

applications.

Details of papers / patents: Nothing as of my Date of Relief. But it is going to be presented in

Samsung internal conference with some changes.

Brief description of working environment, expectations from the company: The company

provided with all the necessary equipment / infrastructure required to complete the project. I was

assigned with mentor & reporting manager by the company, who were continuously guiding me

through out the internship. The work environment is very good and interns were encouraged to

propose new ideas. Overall there is good learning.

Academic courses relevant to the project: Artificial intelligence, Information retrieval, Object

oriented programming.

Name: SINGH DEEPENDRA INDRABAHADUR(2018H1030132P)

Student Write-up

Short summary of work done during PS-II: Tensorflow uses Eigen C++ library at the backend

to perform convolution. Eigen has two different types of matrices namely as Dense and Sparse.

And it has different matrix multiplication algorithms for each of these so as to speed up the

process. Convolution is converted into matrix multiplication problem to achieve the benefits of

Eigen library. Tensorflow could only make use of dense matrices multiplication to perform

convolution. It could not take advantage of Eigen's sparse matrix library. My work was to

implement convolution process with respect to Eigen's sparse matrix library. I was able to obtain

considerable speed up in the convolution process on using sparse matrix multiplication instead

of dense for sparse images and kernels.

Tool used (Development tools - H/w, S/w): Mobaxterm, docker, github.

Objectives of the project: Acceleration of Deep learning layers.

Major learning outcomes: Team work, How to do research on novel problems.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: I worked in

SAIT division at Samsung R&D Bangalore. The work here is mostly research based,

specifically, systems research. The team is small compared to other divisions. It consists of 60-

70 people. SAIT itself has several teams working on different parts of samsung mobile products,

mostly the flagship devices such as S20. My team consisted of 15 people, but my interaction

was mostly with my manager only. My manager didn't expect me to be great from the first day,

although one should keep improving and show the results so as to not take advantage of

manager's leniency. I had two compulsory goals set by my manager. And one stretch goal

(which was to publish the work).

Academic courses relevant to the project: Machine learning.

Name: PATIL KUNAL PRAMOD(2018H1240074H)

Student Write-up

Short summary of work done during PS-II: Writing test cases for file upload to server.

Tool used (Development tools - H/w, S/w): Node.js, Visual studio code.

Objectives of the project: To develop a chat app which can be used for file transfers as well.

Major learning outcomes: Got to learn new software like node.js, Python.

Details of papers / patents: No.

Brief description of working environment, expectations from the company: The environment in the company is good but just one regret that I didn't get PPO due to CORONA. You get to learn a lot of new technologies. The team members are motivating and help you if

you are stuck at any point. Work-life balance is good.

Academic courses relevant to the project: No. All the academic courses were irrelevant.

After coming to PS you have to learn a lot of new things.

Name: AMAN KUMAR RAI(2018H1240077H)

Student Write-up

Short summary of work done during PS-II: When a new Samsung device is under Development/Testing phase of pre-launch, nearly 30% of the issues reported on the Modem/Communications processor side are Modem crashes/System exceptions. Debugging each crash issue, involves Fetching crash logs from PLM, computing FL root cause, reporting the same to chipset vendor team and coordinating with them. This process takes nearly an hour for each issue, and during the software development phase, nearly 500-1000 crashes are reported on an average and this has a huge impact on the final schedule and effort. Emphasis of this project is to automate the entire process of fetch, compute and report cycle for CP Crashes and save critical development time as well as resources.

Tool used (Development tools - H/w, S/w): HTML, CSS, JQuery and Python.

Objectives of the project: Automating the entire process of crash analysis and reporting

includes three major steps,

Fetching the issue log files from server stored in the database with proper indexing as well as

downloading the corresponding binaries.

Computing which involves heavy loads.

Major learning outcomes: • Implementing concurrency through threads in python.

Knowledge of debugging standards so as to do 1st level analysis of log files.

Scripting in Linux and basic Linux commands.

Web scraping, Exception handling and File handling through python.

• Basics of database management system and using Python for transaction of queries from

database.

Details of papers / patents: No.

Brief description of working environment, expectations from the company: My team was

quite supportive and there were weekly meetings. Team members were quite supportive and

helped in every minute details of the project assigned to me. Just one regret that I didn't got

PPO due to novel COVID19 pandemic.

Academic courses relevant to the project: No.

Name: KOTA SIVARAMAKRISHNA CHAITANYA(2018H1240082H)

Student Write-up

Short summary of work done during PS-II: I am working in a team with two other members

and we came up with a model that can be able to classify the relevant information sent via

KNOX messenger (an internal message service app in SRIB) into different categories, so that it

can be helpful for the users to sort their information and find relevant information quickly. To do

so, we came up with a Deep learning model to fulfill the task. The model contains three layers

which are word embedding layer, convolution layer and recurrent layer. I worked on the

convolution neural network layer which takes output from the word embedding layer and

provides input to the recurrent neural network by connecting the word embedding layer and

recurrent neural network. In order to more accurately represent the semantic features of the text, the multi-scale convolution kernel is used to convolve the input data and the convolved result is pooled using the maximum pooling operation to further extract the important features of the text. Then, the pooled results are concatenated as the input to the LSTM layer. This is the work item assigned to me in my first phase.

As a part of work items assigned to me in second phase, I worked on developing an application which is an internal log analyzer for analyzing the logs which are received from the U.E, whenever some service is not occurred in it. These logs are captured in the local server and the captured logs are given according to the task which I am working. By taking these logs, I need to extract the required items like status of services registered and their timestamps, whether there is any switching from one service to another, required ids, apn name and type etc., by checking for the attach prints in the logs using Perl and Python scripting. This project aims to develop a tool which analyses and display the results to the user without the use of any third party application.

Tool used (Development tools - H/w, S/w): Software tools - Jupyter notebook, Python IDLE 3.6, Strawberry Perl.

Objectives of the project: The aim of the project which is assigned to me in the first phase is to come up with a model that help classify the relevant information sent via KNOX messenger (an internal message service app in SRIB) into different categories, so that it can be helpful.

Major learning outcomes: Natural language processing, Text classification, Deep learning, TensorFlow, Keras, 3GPP specifications, Automation using Python.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Working environment at SRIB is very good. They provide us with all necessary facilities like meal card for food which includes breakfast and lunch, travel, cafeteria, recreation rooms for playing and wellness center for medical checkup which are required for an employee. The interns and full time employees are treated equally. The employees are kind and transparent. I am assigned to mobile communication R&D team. It is a good team and all the team members have very good communication skills and are very good at explaining the project and its outcomes. On a daily

basis, I used to report about my work to the team. Whenever I have any question related to our project, I can ask my manager. He used to suggest me an efficient way to proceed with the task to produce a better outcome. SRIB always aims to recruit employees having very good

programming skills. This is the reason they conduct SWC (Software competency test).

Academic courses relevant to the project: Introduction to artificial neural networks (MEL

G622).

Name: ISHA GAUR(2018H1240096P)

Student Write-up

Short summary of work done during PS-II: I worked on "Modem System Crash Debug Enhancement and Automation" project. This project work was entirely focused on automating the entire process of crash analysis and reporting in Samsung devices. It deals with the development of an automated log analysis system. The designed system includes the first level analysis functionality on the processor side using a multithread concurrent processing system. Furthermore, I created a local database that has to be interfaced with the web server, on the backend. I created this server using Flask, a Python framework. On the frontend, I designed web pages to provide user interface, for ensuring a successful end to end automation, by creating a fully functional website that the end-user can access and retrieve the required details as per the queries sent to the server. This is how, by designing all these building blocks, I

Tool used (Development tools - H/w, S/w): Python, HTML, CSS, jQuery, Flask, MySQL workbench.

helped my team in achieving end to end automation of modem system crashes.

Objectives of the project: The objective of the project undertaken was to automate the otherwise tedious cycle of fetching, computing and reporting the CP (Communication Processor) crashes, that is, the system exceptions or the modem crashes on the modem / communication processor sid.

Major learning outcomes: I attained a deep knowledge of various domains while working on

this project. I started off with learning about the basics of Real Time Operating System (RTOS),

multithread programming in Python and gradually, over a period of six months, I successfully

managed to create a fully functional website, wherein, I learned user handling on the frontend

and also, gained hands on experience on working with Flask, in order to create a server. In a

nutshell, this project predominantly helped me to gain a good insight into three project areas,

communication processor, automation and embedded systems.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: The work

environment largely depends on the team and particularly, the department that you are

assigned to. However, in general, the work culture is very conducive to efficiency and accuracy.

I had an amazing experience interning with Samsung. My manager as well as the team

members were very supportive and guided me through out the duration of the internship. On the

whole, this Internship has been an extremely enriching experience and has aided my

professional career.

Academic courses relevant to the project: Database management, Embedded systems,

Programming and scripting.

Name: KUSHAGRA GOUTAM(2018H1240100P)

Student Write-up

Short summary of work done during PS-II: The first task of the internship was focused on text

classification using natural language processing. In which the objective is to classify the text

received to a user into different categories according to the meaning of the text. The project was

implemented in Python.

The Second task consists of the study of MIMO detectors and implementing an efficient non-

linear detector for signal detection, combining it with a channel encoder and decoder. The

implementation was done on MATLAB.

Tool used (Development tools - H/w, S/w): MATLAB, Python, QCAT.

Objectives of the project: Text classification using Artificial Neural Network & MIMO detector

using Path Preserving Trellis search algorithm.

Major learning outcomes: Natural language processing & Signal detection in wireless channel.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: The company's

environment is good since its a research-based facility, the interns are generally not allowed to

work on live projects due to security concerns, hence special tasks are allotted to interns.

The company is mainly software-oriented, so even though the intern belongs to the team such

as mobile communication R&D, you are expected to be good at both programming as well as

scripting language (mainly PERL), MATLAB might come handy if you were given some

research-oriented task to implement, apart from this thorough knowledge of standards and

wireless communication is must from aspiring communication engineering students.

Academic courses relevant to the project: Advanced digital communication, Information

theory & source coding, Artificial neural network, Channel estimation & detection.

Name: RAWOOL VISHAL SHIVRAM(2018H1240104P)

Student Write-up

Short summary of work done during PS-II: Understanding of 5G NR protocol stack

architecture, and its underlying principles such as OFDM, MIMO, Carrier aggregation, Network

slicing etc. Involved in development of a tool which required extracting various Information

Elements (IEs) part of the UE capability message files and displaying the same in an excel

sheet in a user readable and presentable form. This process of extracting the IEs from the

message files and displaying it in an excel sheet needed to be automated and hence worked on

writing scripts (in Python) for extracting the various IE values.

Also, worked on text classification using neural network, got exposure to various Python libraries which makes difficult tasks such as text processing look simple. Implemented a Deep learning based model (Machine learning) which involved merging convolution and recurrent neural networks to form a hybrid model known as Convolutional Recurrent Neural Network (CRNN), which intercepts and addresses the classification data tasks.

Tool used (Development tools - H/w, S/w): Python.

Objectives of the project: To develop a tool which displays all the IE values from UE capability message file for EUTRA and ENDC in a simplified and user-readable manner. It helps the engineer to study and understand the various parameters as defined in the 3GPP specifications.

Major learning outcomes: Various parameters in the 3GPP specifications for 5G NR and the flow of data through the various layers in the protocol stack.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Good knowledge of any scripting language (Python, Perl). Programming skills are a must since if you are aiming for a PPO you are expected to clear their own competency test which requires you to be good with your coding and also with data structures and algorithms. Previous experience of working on or exposure to trending topics such as Big Data, IOT, Machine learning, etc. is an added advantage.

Academic courses relevant to the project: Advanced digital communication (EEE G622), Artificial neural network (MEL G622).

PS-II Station: Samsung Semiconductor India R&D Center-Hardware,

Bangalore

Faculty

Name: Anita Ramachandran

Student

Name: MACHE PARTH AJAY(2015B3A30609P)

Student Write-up

Short summary of work done during PS-II: The early part of the internship was spent in

learning Python, UVM, Systemverilog and then understanding the existing tool developed

before us and the project requirements. After that changes were made to the tool that we were

working on to increase its compatibility and add new features and ported it from Python 2 to

Python 3. Earlier the tool was developed as separate scripts, we has to integrate the scripts

with multiprocessing to facilitate parallel running. We had to develop GUI for easier interaction

with tool features rather than command line arguments. Finally, part of the tool was integrated in

the test bench as tested for its functionality.

Tool used (Development tools - H/w, S/w): Red hat enterprise Linux, Python, System verilog,

UVM.

Objectives of the project: Confindential.

Major learning outcomes: Learned system verilog, UVM, Test bench architecture, Python

scripting.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The working

environment is very professional and geared towards outcome. Interns are given the opportunity

to present to the managing director and principal engineers. The mentors are very helpful and

give complete guidance and support to speed up the learning process and integration into the

workflow.

Academic courses relevant to the project: Computer programming, Microprocessor and

interfacing, Object oriented programming.

Name: VANKADARA NAVEEN KUMAR(2016A3PS0313H)

Student Write-up

Short summary of work done during PS-II: A generic hardware design problem is given as an

exercise. An Image Signal Processor module (filter) has to be designed. The inputs and outputs

were given. The module takes an image in the form of pixels (one pixel at a time). Then, a

kernel operation is performed on these pixels. The design made should support continuous data

input and input coming with some time gap between two rows. After the design is made, its

functionality is verified by writing a Verilog code for it. After the Verilog code written a C code

which depicts the functionality of the design is written. Then, the correctness of the outputs is

verified by this C model. This is done by passing the same set of inputs to the testbench of the

design and C model.

Tool used (Development tools - H/w, S/w): Samsung proprietary tools.

Objectives of the project: To expose us to the industrial level of designing circuits which are

used in day to day life.

Major learning outcomes: I learnt how to design a module and the ways to verify it.

Details of papers / patents: Nil.

Brief description of working environment, expectations from the company: The work

environment is good and flexible. The mentors and manager are really supportive, cooperative

and always welcome your opinion in discussions. Overall its good learning experience.

Academic courses relevant to the project: Digital design, C, Computer architecture, FPGA

lab.

Name: AKHILESH SINGLA(2018H1120260P)

Student Write-up

Short summary of work done during PS-II: Pre lockdown: Backend development, code

restructuring and debugging of a storage protocol for an internal tool.

During and post lockdown: Front-end development from scratch of an internal tool.

Tool used (Development tools - H/w, S/w): Pre lockdown: CPP, Visual studio, SVN, etc

During and post lockdown: JavaScript, CSS, ElectronJS, reactJS, etc.

Objectives of the project: Backend and front-end development for internal tools.

Major learning outcomes: ReactJS, ElectronJS, VS code, debugging, corporate culture, etc.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Great

company. Chill work culture. No WFH here is actually a blessing because no one from the office

is going to bother you after you have left the office. Good for work-life balance. Equally good for

both software and hardware people.

Academic courses relevant to the project: None.

Name: DEEPAK PANDEY(2018H1230161G)

Student Write-up

Short summary of work done during PS-II: I created a tool using Python for automation in

verification process. One of the daily tasks of verification engineers is to go through the nightly

simulation regression failures. The hard part is to sort through the failures based on the

simulation log files and error messages to determine what caused the failure, so this tool helps

to optimize the triage problem with many more extra features.

Tool used (Development tools - H/w, S/w): Python, SystemVerilog, UVM.

Objectives of the project: Automation in verification process.

Major learning outcomes: Coding, OOPS, Verification, UVM.

Details of papers / patents: Nill.

Brief description of working environment, expectations from the company: Work

environment was really good, mentors and mangers were always ready for help. They didn't

expect us to know everything in the starting but they do expect to learn things really quick as

time goes. There were deadlines for the project so they expected us to deliver in time, overall it

was a really good exposure to start the career.

Academic courses relevant to the project: CAD for IC design, Test and testability.

PS-II Station: Samsung Semiconductor India Research - Software,

Bangalore

Faculty

Name: Anita Ramachandran

Student

Name: ASHISH PRATAP SINGH BHADORIA(2016A8PS0400P)

Student Write-up

Short Summary of work done during PS-II: The project allotted to me dealt with bad pixel

detection and correction using neural networks. The initial phase dealt with image and signal

processing basics as these were important to understand the problem statement. The next

phase involved understanding the previous work done on the project and suggesting

improvements. I analyzed the previous techniques and suggested some improvements. I also

modeled some new architectures and techniques to improve the performance.

Tool used (Development tools - H/w, S/w): MATLAB, Python, TensorFlow, Keras.

Objectives of the project: The project aimed to detect and correct the bad pixels present in the

RAW image taken by a digital sensor.

Major learning outcomes: Principles of image and signal processing, knowledge of machine

learning and neural networks.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The working

environment is great with nice infrastructure and working spaces. The mentors and employees

are very helpful and provide full liberty to try out new things. The projects are also well suited to

the industry standards and provide various leaning prospects to the students.

Academic courses relevant to the project: Image processing, Signal processing, Machine

learning, Neural networks and Fuzzy logic.

Name: ANKIT SRIVASTAVA(2018H1230212H)

Student Write-up

Short summary of work done during PS-II: In this project, my work is to design and develop

models in C++ and modules / sub-modules in SystemC and Verilog for the organization's

TCBPC IP. The model(s) in C++ acts as a golden reference for behavioural verification of

modules / sub-modules in SystemC and Verilog. Once the behavioural verification gets passed, further optimizations are planned based on area, power and performance report(s).

Tool used (Development tools - H/w, S/w): MS visual studio, Cmake for SystemC, Cadence simvision and Cadence stratus HLS.

Objectives of the project: To design and develop models in C++ and modules / sub-modules in SystemC and Verilog for the TCBPC IP and further optimize it based on the generation of area, power and performance report(s).

Major learning outcomes: From this project, I learnt about the aspects of CMOS image sensors, their artifacts (defects), and the various architectures associated with it. I learned approaches to perform bad pixel corrections for various artifacts and artifacts in low light conditions such as blooming, smearing, dark current, etc. I learned how optimizations are performed on software as well as on the hardware level. I learned to design and develop full-fledged algorithms on C++, SystemC and Verilog. I also got acquainted with the Linux platform and tools such as Cadence Sim-vision and Cadence Stratus HLS tool for design, development, and verification.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The working environment at SSIR is excellent and encouraging. My mentors have helped me tremendously at all times. Their immense knowledge, profound experience and professional expertise in camera image sensors have enabled me to keep me motivated and complete this PS-2 course successfully. The organization's infrastructure and financial support helped me to achieve good strides in my learning curve. Here you also have an excellent work-life balance. Gym and indoor games are available. Cafeterias are there on each floor to savour tea / coffee anytime you want. SSIR also hosts several competitions from quizzes to innovation challenges. One of the most expectation(s) from this company is to hold campus placements at our Hyderabad campus, too, so that my fellow juniors can also get an excellent and enlightening experience.

Academic courses relevant to the project: Image processing, VLSI design, VLSI architecture, VLSI test and testability, CAD tools, Algorithm design and Data structures.

Name: MAYANK KUMAR(2018H1240072H)

Student Write-up

Short summary of work done during PS-II: Dual- mobile phones use technology which allows

two SIMs to be used at a time. The technology allows for simultaneous access to services on

the mobile network. But there is a disadvantage to it that for minimizing hardware consumption

we have only one trans-receiver for both the sim. As a result, whenever the network (EnodeB)

allocates the resources to a dual sim phone some of the resources go as waste because at a

time we have only one sim active. Therefore, in this project our job is to calculate the amount of

resource wastage that is happening for different Mac scheduling algorithms.

Tool used (Development tools - H/w, S/w): Ns-3 network simulator.

Objectives of the project: To calculate the resource wastage that happen in dual SIM phones

for different MAC scheduling algorithms.

Major learning outcomes: Learnt about LTE technology, Ns-3, Oops, C++, Python scripting

etc.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Working

environment is encouraging. There is a frequent and fruitful interaction with mentor and

manager. Company expected me to complete the project and meet their deadlines.

Academic courses relevant to the project: Wireless and mobile communication.

Name: DEEPESH CHANDWANI(2018H1240075H)

Student Write-up

Short summary of work done during PS-II: The main aim of this project work is to do the "Estimation of overhead due to reference signals in LTE & NR based networks". So, in this task, the initial calculations comprises of calculation of no. of RE'S acquired by LTE channels (csrs, sss, pss, pbch) and no. of RE's acquired by SSB (combination of sss, pss and pbch) and Coreset 0 (Pdcch 0) in 5G NR. So as a final result, it is proved that SSB and Coreset 0 played a crucial role in 5G NR, as in this less RE (resources) were acquired by them compared to more RE acquired by LTE channels. The major reason was CSRS was not here in NR due to which the saved RE's were utilized for data instead of physical layer channels, which indirectly gave rise to more throughput (data rate) in NR and less bandwidth wastage as compared to LTE. As an add on some simulations of LTE modules was done on NS3 software, from which the resultant plots like path loss effect v/s increasing distance of UE (user) from enB, sinr effect v/s increasing distance of UE (user) from enB were observed.

Tool used (Development tools - H/w, S/w): LTE downlink resource element visualization tool, matlab, Ns3 software.

Objectives of the project: ESTIMATION OF OVERHEAD DUE TO REFERENCE SIGNALS IN LTE & NR BASED NETWORKS.

Major learning outcomes: Understood overhead due to Reference signals resource elements (REs) in Long Term Evolution (LTE) and New Radio (NR) networks. At physial layer, reference / pilot signals are used for control, signaling and synchronization tasks accurately computing the overhead REs is necessary to achieve an efficient system design. The current study is aimed at exploring the influence of overhead on LTE/NR downlink performance. Current work modelled all overheads for synchronization, controlling and signaling operations in LTE/NR physical downlink shared / control channels. This allows for dynamically computing the useful REs (by subtracting the overhead REs from the total ones), both per Transmission Time Interval (TTI) and per frame (and hence, the corresponding bit rates). Our data rate-based performance model is able to accurately compute the real, exact system data rate or "throughput" (instead of approximations). Aiming at understanding the impact of each overhead mechanism, carried out a variety of simulations and the simulation results prove our starting hypothesis that the influence of overhead on LTE/NR performance should not be neglected. Finally, the model quantifies to what extent throughput gets improved in NR systems over LTE with reduced overhead REs.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The working culture was amazing with all talented, enthusiastic and passionate people around me. The

deadlines were very sharp and there was something new to learn or pick up on on a daily basis.

This kept us occupied and never felt bored. There were also fun events organised by the

company sometimes. The company expects us to pick up new tools and concepts soon, by

doing our study. Also expects us to be good at coding.

Academic courses relevant to the project: Wireless and mobile communication, c++.

Name: KRUSHNALI DHANRAJ BHOSALE(2018H1240109P)

Student Write-up

Short summary of work done during PS-II: I have worked on a live project of a tool

(Aggregator Emulator Tool). I was actively worked on designing the input side of the tool. The

designing required Python programming and some of the linker functions with C. After the

design is done, I have studied how to create a GUI for the same tool. I have worked on another

tool called 'File management tool" independently. I have completed basic design operations and

the automation of the tool with Python and Perforce Version Control system. GUI is the next

plan to proceed.

Tool used (Development tools - H/w, S/w): Python36-37, Pyscripter, Notepad++ as editor,

Perforce Version control system.

Objectives of the project: Aggregator Emulator Tool -To allocate local oscillator frequency to

the mixer at the RF receiver side, File management tool- To get notifications for changes done

on a set of files on perforce.

Major learning outcomes: I have learned the Perforce working for version control. I have

learned various modules in python. Detailed understanding of LTE, 3gpp specs.

Details of papers / patents: I have referred various modules of Python and online papers.

Brief description of working environment, expectations from the company: I really enjoyed the working environment of the company. All the teammates including my manager were so helpful in the work. I had so many expectations for the project, now I can definitely say it was a very good learning experience. I got to know about the different technologies and software used in the company. I got along with the teammates within a week and started attending meetings and sync-ups daily. Overall, It was a very fruitful PS industrial experience.

Academic courses relevant to the project: RF microelectronics, Mobile communication.

PS-II Station: SAP Labs, Bangalore

Faculty

Name: Seetha Parameswaran

Student

Name: SMITH RAJESHKUMAR SHAH(2016A7PS0039P)

Student Write-up

Short summary of work done during PS-II: A readme was created for the project firstly which also included links to the knowledge transfer session held initially. Test scripts were written to test user access endpoints with different scopes. Code refactoring was done to eliminate redundant endpoints and cleanup the unncessary code. Also, certain reports pertaining to the data was generated using Pandas for better understanding. A very important feature developed by me was automation of the PowerPoint generation using the PptxGenJS library which reduced the manual effort from around 2 days to 10 mins per customer. The ML algorithm used for classification of the newly added features into the categories as per the change was improved quite substantially. An important backend endpoint and frontend interface were developed for creating and deleting users using Node.js and Vue.js.

Tool used (Development tools - H/w, S/w): 1. Vue.js 2. Node.js 3. Python 4. Flask 5. Postman

6. JupyterLab 7. GitHub 8. ZenHub 9. Chai and Mocha 10. PptxGenJS.

Objectives of the project: The objective of the project was to help in the development of the

Release Assessment and Scope Dependency tool. The tool was meant to help the customers

understand with ease the new features released every quarter for the SAP S/4HANA cloud in a

pdf version.

Major learning outcomes: ● Python frameworks and JavaScript libraries

• End to end development and integration of new features

Team work

Project organization and management

Time management

Understanding how to read others code

Documentation of work

Collaborating using Git

Agile methodology

• Understanding apps requirements from user's perspective

Details of papers / patents: None.

Brief description of working environment, expectations from the company: The working

environment of the company is indeed very good. It has won the award for best place to work.

The members of the technical as well as non technical team are very helpful. The work life

balance is very good. Also, the working hours are quite flexible and the work from home policy

is also quite liberal. All in all, its a good place to work at.

Academic courses relevant to the project: None.

Name: VATSAL JIGNESH BADAMI(2016A7PS0071P)

Student Write-up

Short Summary of work done during PS-II: Backend development in Java involving both

monolith and microservice architecture.

Tool used (Development tools - H/w, S/w): Java, REST APIs, Olingo, JUnit, Mockito.

Objectives of the project: Work on diverse tasks (backlogs and tickets) related to backend

development.

Major learning outcomes: Backend development, large scale development and maintenance

of code, JWT tokens.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Flexible

working hours, supportive and friendly people. Interns are treated as regular employees.

Expectations are low in the starting months but increase gradually.

Academic courses relevant to the project: OOP, Computer programming.

Name: SANCHIT SHRIVASTAVA(2016A7PS0072P)

Student Write-up

Short summary of work done during PS-II: Completed backlogs and tickets for ASPM (Asset

Strategy and Performance Management) organisation. Involved use of SAPUI5, Javascript and

Java. In parallel, I also developed a dashboard for development and devops team using

Javascript.

Tool used (Development tools - H/w, S/w): Javascript, Java, SAPUI5, Intellij, VScode.

Objectives of the project: Design dashboard for dev and devops team and solved backlogs.

Major learning outcomes: Front-end development, work culture in IT company like use of

pipelines, jenkins, tickets, jira etc.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Flexible

working hours, helpful coworkers, chill manager, just complete the backlogs in time.

Academic courses relevant to the project: OOP, DBS.

PS-II Station: Servicenow Software Development India, Hyderabad

Faculty

Name: YVK Ravi Kumar

Student

Name: SHAHEER AZAM(2015B4AA0621H)

Student Write-up

Short summary of work done during PS-II: Created a web component using proprietary

framework, for recording screen activity and rasing incident with recording attached.

Tool used (Development tools - H/w, S/w): Seismic.

Objectives of the project: Simplifies the process of raising an incident and adding screen

recording as attachment.

Major learning outcomes: Seismic.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Very

accomodating and helpful people. Work hours are flexible as long as deliverables are delivered.

Academic courses relevant to the project: NA.

Name: SIVARAJU VENKATA RAVITEJA(2018H1030096H)

Student Write-up

Short summary of work done during PS-II: Worked on a code review tool which ensures that

the company's coding standards are followed in spirit by the developers. This tool known as

"ReviewNow" acts as a bot. Whenever a new pull request is raised on the GitHub it reviews

whether the new code is according to the defined standards. These standards can be created

using a UI which was developed to create them on the fly. Apart from reviewnow tool

implemented domain separation in an application and written Junit to perform automated testing

on it.

Tool used (Development tools - H/w, S/w): Servicenow platform, Javascript, Junit framework.

Objectives of the project: To make sure that all the developers get acquainted with coding

standards of the company quickly.

Major learning outcomes: Scrum methodology, Servicenow platform and JUnits.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Working

environment is really good. Facilities for recreation is available in the office. All the team

members were helpful and friendly. Enough time is given to learn and implement. During work

from home (because of Covid situation) also support and mentoring was always there.

Academic courses relevant to the project: NA.

Name: MANAV SETHI(2018H1030119H)

Student Write-up

Short Summary of work done during PS-II: Enhanced a code review tool which ensures that

the company's coding standards are followed in spirit by the developers. This tool known as

"ReviewNow" acts as a bot. Whenever a new pull request is raised on the GitHub it reviews

whether the new code is according to the defined standards. These standards can be created

using a UI which was developed to create them on the fly.

Tool used (Development tools - H/w, S/w): ServiceNow platform, ServiceNow studio, GitHub

APIs, JavaScript.

Objectives of the project: To enable coding best practices.

Major learning outcomes: 1) Agile Development 2) GitHub APIs 3) Coding best practices.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: The working

environment was excellent. My peers were very warm and helpful. They helped me to get into

pace with the working of the company and were always ready to help in case I faced any

problems.

Academic courses relevant to the project: Not applicable.

PS-II Station: Shell Technology Center, Bangalore

Faculty

Name: K Santosh Sopanrao

Student

Name: KARTIKEYA ADITYA(2016A1PS0740P)

Student Write-up

Short summary of work done during PS-II: Work is largely research based. It includes going

through research papers, collect industrial data available through mainly online sources (though

supplementary readings with be provided by the lead members) and propose a 20-40 page

report suggesting improvements in existing work or proposing new ideas. It is not too laborious.

Tool used (Development tools - H/w, S/w): ProMax, MS excel, MS word, MS powerpoint.

Objectives of the project: Though it is confidential, but it is related to finding constraints in the

software.

Major learning outcomes: Technical knowledge (topic based), Team work (greatly enhanced),

Timely submission of deliverable.

Details of papers / patents: No papers published (However a lot of information has been

gathered through ASRL).

Brief description of working environment, expectations from the company: Working

environment: It's comfortable (home-like), peaceful yet energetic, lively.

Expectations from the company: Company has always been ahead in solving all sorts of

problems, not just technical work related, but also in managing IT, managing games, managing

transport. I will maintain it's position in Forbes 10 ranking.

Academic courses relevant to the project: Reaction chemistry, MS excel.

PS-II Station: Siemens PLM Software, Pune

Faculty

Name: Sudeep Kumar Pradhan

Student

Name: HARSHAN JAYAKUMAR(2018H1410131H)

Student Write-up

Short summary of work done during PS-II: Finalizing the design of a new product or redesign of an already existing product is the very initial stage of any product development, which itself takes a long period due to many factors which will be discussed in this report. There is a need to reduce this period by making available the Inspection data at the very starting stage to the designer so that it will be easier for the designer to make decisions while deciding the tolerance values for a process. This can be done by storing the product data and corresponding inspection data in a common database and using this data for decision making with the help of different Machine learning techniques. This project work focussed on developing and integrating a module into SIEMENS NX, such that recommendation on dimensioning and tolerancing can be provided to help in predictive modeling. Multiple prototypes were developed for predictive modelling as spread across as different NX applications like modelling, assembly, inspection and CMM. Improved modelling and tolerancing tools and user control tools to achieve them have been discussed. Various implementation of recommendation tools have been discussed. like using CMM measurement output point cloud data to a train a neural network model against a dimensions from a MBD and dimensional variations it makes with actual manufactured part. Finally, some ideas on broader integration of recommendation tools for manufacturing tolerances across product development process has been put forward as a future scope.

Tool used (Development tools - H/w, S/w): C/C++, Python, Visual studio, MSSQL server tools, Sql server management studio (SSMS), Pycharm, Scikit-learn, torch, pandas, pyodbc, SIEMENS NX proprietary code and APIs.

Objectives of the project: To design, develop and integrate a predictive modelling and intelligent tolerancing module in SIEMENS NX.

Major learning outcomes: Inculcated in myself a sense of working as a team integrating professionals from multiple knowledge domains. Understood the importance of work place communication and regular stand-up meetings. Code practices maintained in such a organization was very worth getting adapted and to emulate. Had a good understanding of software development process and its various phases like ideation and user stories, Agile development, testing etc.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: SIEMENS DISW (formerly SIEMENS PLM) Pune is the largest PLM software company in the world in terms of employee strength and developments carried out. The organization is very known for keeping world class work ethics and job practices. Work environment is very wholesome and holistic, such that you could surely be learnt across your domains. Open communication and transparency is promoted very much. Hackathons are used to be conducted to bring up the innovations. Prior training will be very short and have to learn through work and regular meetings and you are always encouraged to bring up the new solutions to add value to the project and your company as whole. If you want to stand out you shall work towards a implementing a working code and get it integrated to SIEMENS software portfolio. There are multiple software developments happening like Teamcentre, Amesim, NX suite (CAD, CAM) and as from an intern, company do expect a cross-domain communication from you depending upon the project. For our project, in case, it got budded as part of a hackthon idea and required extensive data analytics and inputs from across-domains. You will be considered as more as a valuable solution providers more than mere coders. Company do expect thorough inputs from you along with a prototype presentation to the minimum.

Academic courses relevant to the project: Basic programming knowledge.

Name: KARAKE ROHIT RAOSAHEB(2018H1410150P)

Student Write-up

Short summary of work done during PS-II: Understood the problem statement at higher level

and proposed corresponding solution. Developed workflows to achieve that solution. Proposed

possible user interfaces for getting work done. Developed user interfaces using NX core.

Developed data structure for relational database using Microsoft SQL server.

Tool used (Development tools - H/w, S/w): Siemens NX, Visual studio, Python, Microsoft SQL

server.

Objectives of the project: Objective was to develop a solution to minimize the product

development cycle period by developing an advanced data structure.

Major learning outcomes: Got to learn the phases in product development cycle and what are

the critical factors that affect the overall process. Got to learn the main pain points of the product

producing industries. Got to understand and work on the process for developing CAD software.

Learned different aspects of relational database.

Details of papers / patents: As the work was to develop a feature for an already existing

software, the referance material we followed was all company videos and presentations.

Brief description of working environment, expectations from the company: The working

environment was agile. Work was well distributed and constant engaging tasks kept me

motivated for learning new things. All the mentors were so friendly and supportive and were

available whenever I seek for guidance. Provision of training before doing a particular task was

the best thing about the company.

Academic courses relevant to the project: Product design, CAAD.

PS-II Station: Siemens technology and Services Pvt. ltd., Bangalore

Faculty

Name: Pradheep Kumar K

Brief write-up on each PS-II station: Required more knowledge on Artificial intelligence,

Quantum computing, Augmented and Virtual reality, Blockchain.

Student

Name: MAYANK GAUR(2018H1060161H)

Student Write-up

Short summary of work done during PS-II: My work is upon automation of engineering

software. In my project, I need to built a decision support system for the operation in the

software in which I need to automate the common process done by the user to reduce time and

money for the organization.

Tool used (Development tools - H/w, S/w): Anaconda Jupyter, Anaconda Spyder, QT

designer.

Objectives of the project: To help the beginner in the task with the help of intelligent software.

Major learning outcomes: Coding part is a major learning outcome for me.

Details of papers / patents: Not yet.

Brief description of working environment, expectations from the company: Working

environment is good in Siemens Bangalore, canteen food quality is also very good there.

Academic courses relevant to the project: My project was related to the CODING, which is

more related to the computer science stream.

Name: KIRANGE PIYUSH PRASHANT (2018H1060167H)

Student Write-up

Short summary of work done during PS-II: I am working on automation of computer aided

manufacturing. The objective is to eliminate the repetitive task in the manufacturing process and

decrease the through put time of the product. The steps involved in the CAM process are

studied in detail and they are automated using Python.

Tool used (Development tools - H/w, S/w): Python.

Objectives of the project: Automate the CAM process. There are various complicated step in

the CAM process which will be automated to reduce the throughput time of the product.

Major learning outcomes: Python, CAM process.

Details of papers / patents: ASME Journal of Manufacturing Science and Engineering (In the

process of publishing).

Brief description of working environment, expectations from the company: It is good for

those who are willing to do project based on Artificial intelligence in manufacturing domain. Most

of the things you will have to do on your own which is great from learning point of view. Overall,

good working environment and mentors are also helpful.

Academic courses relevant to the project: Manufacturing engineering.

PS-II Station: SMEC India Private Limited., Gurgaon

Faculty

Name: Mahesh K Hamirwasia

Student

Name: SHUBHAM BHATNAGAR(2018H1300076P)

Student Write-up

Short summary of work done during PS-II: I worked as a business analyst. This profile

includes creating dashboards for different purposes such as forecasting business development

by using the past data, for some projects to get the summary of the same and to forecast its

financials or revenue generation in future months, to keep a track on business unit

performances. Sometimes, for some critical projects, we have to read and understand the

contracts too.

Tool used (Development tools - H/w, S/w): Microsoft excel, Power BI, Tableau, Microsoft

power point.

Objectives of the project: The objective was to learn the analysis of the business and how the

business runs in day to day life.

Major learning outcomes: Understanding the financial no's. and how to play with them.

Details of papers / patents: NIL.

Brief description of working environment, expectations from the company: The working

environment is very good, working hours are fixed i.e. 9 hrs. which is comfortable in an MNC.

The expect that we learn more and more and can grab all the stuffs they are working with in

deep so that we can our contribution in much more things.

Academic courses relevant to the project: Transportation system and Management planning,

Urban mass transit system.

Name: YASH RASTOGI(2018H1300086P)

Student Write-up

Short summary of work done during PS-II: I was mainly involved in team doing bidding for

the fresh opportunities. There, I had the responsibility to prepare work plan, manning schedule

and methodology of the work to be executed. I prepared bidding for all 6 packages of Gujarat,

also to many MORTH and NHAI projects. I got a chance to create vertical profile of two strings

in Kerala project. I also worked over traffic data of Kerala and calculated seasonal correction

factor and analyzing OD data to know the location of traffic booths. I have also verified the

thicknesses provided in Kerala project using IITPave.

Tool used (Development tools - H/w, S/w): IIT pave, MX roads, Google earth, MS excel, MS

word.

Objectives of the project: Widening of 2 lane to 6 lane.

Major learning outcomes: Get the exposure to real time problems, got an understanding of the

softwares used.

Details of papers / patents: Not yet.

Brief description of working environment, expectations from the company: Seniors are

quite helpful. They help me in adjusting to new environment. They help me in understanding the

work culture. My head of department and director are quite supportive. They helped me a lot

while I was going through tough times.

Academic courses relevant to the project: Traffic engineering, Pavement materials, highway

design.

PS-II Station: Solar Energy Corporation of India, Delhi

Faculty

Name: Mahesh K Hamirwasia

Student

Name: ANKUR GOYAL(2018H1430064P)

Student Write-up

Short summary of work done during PS-II: My work was to assist with the design of

unconventional solar module mounting system. I also had to make excel formula sheets to

reduce the tedious work. Learnt a lot about new features of STAAD as well.

Tool used (Development tools - H/w, S/w): Excel, STAAD Pro.

Objectives of the project: Design of Vertical Module Mounting Structure and Design of MMS

over Overburden Dump.

Major Learning Outcomes: Design of Light Gauge Steel structures, Wind load calculation over

model mounting structure (MMS).

Details of papers / patents: Nil.

Brief description of working environment, expectations from the company: The company

offers a very friendly atmosphere as far as work is concerned, people are helpful. People

tirelessly work on projects.

Academic courses relevant to the project: Design of steel structure, Wind load calculation

and application.

PS-II Station: ST Microelectronics(I) Pvt. Ltd., Greater Noida

Faculty

Name: Rajesh Kumar Tiwary

Student

Name: Ganesh Prasad B K(2018H1230151G)

Student Write-up

Short summary of work done during PS-II: Task1: Built a GUI based folder comparison tool

using Python.

Task 2: Prepared test cases to check to compare simulators from different vendors

Task 3: Automating the task of updating schematics by parsing the netlist using Python &

SKILL.

Task 4: Creating virtuoso forms and adding customized features to already existing virtuoso std.

forms using SKILL script to reduce the human effort for designers.

Tool used (Development tools - H/w, S/w): Cadence virtuoso, Python, Unix.

Objectives of the project: Simulation & automation of various analog flows using SKILL

scripting & Python.

Major learning outcomes: Learnt SKILL scripting language. How to go build a project from

scratch.

Details of papers / patents: No papers / patents.

Brief description of working environment, expectations from the company: The working

environment is really good. Right place to start your career. Work & personal life balance is

good at least in the first 2 years.

Academic courses relevant to the project: Analog IC design and VLSI design.

PS-II Station: Strand Life Sciences Pvt. Ltd., Bangalore

Faculty

Name: Bharathi R

Student

Name: SHREYA BANERJEE(2018H1290003P)

Student Write-up

Short summary of work done during PS-II: The projects majorly focused on the

understanding of somatic cancers and its causes and related therapies. For this, in depth

studies and analysis were done which helped me understand the signaling pathways and the

biomarkers which were the mutations causing the diseases. Analytical work was done on

clinical trials of drugs and several other drug target studies to help the organization go towards a

better therapy.

Tool used (Development tools - H/w, S/w): Analytical tools, Splice site prediction tools.

Objectives of the project: To study and work on somatic cancers and their biomarkers which

would then help us analyze their importance and drug target activities.

Major learning outcomes: The major thing I learnt was the work place ethics and decorum. I

also gained a lot of knowledge not only about the work going on in the organization but also

about good team work and maintaining work life balance. My subject knowledge has increased

vastly which shall be put to good use in the future.

Details of papers / patents: Cannot be disclosed under company rules and regulations.

Brief description of working environment, expectations from the company: The working

environment was very helpful and cheerful and especially my team made sure I got well settled.

The company took care of all our needs and enabled us in maintaining a good work life balance.

Academic courses relevant to the project: Yes academic courses were very much relevant to

my project and the knowledge gained through the semester courses helped me grasp things

faster in the work place and hence I was able to start on projects earlier.

Name: ADITHYA M(2018H1290005P)

Student Write-up

Short summary of work done during PS-II: Genetic interpretation of Germline cancer

samples of patients from various hospitals across the country. Patients who are affected with

hereditary cancer and / or a strong family history of cancer are advised by their respective

physicians to undergo genetic testing for key genes which are key in cancer development.

These samples (blood / saliva) are then sequenced using Next Generation Sequencing (NGS)

to check for mutations (if present) so as to identify the cause of the cancer and further

prognosis. Identification of a variant is a detailed process involving bioinformatics and

theoretical knowledge about the mechanism of action of these genes. My work revolves around

the interpretation of the said genetic data, screening, scoring for pathogenicity and reporting of

identified variants (if any).

Tool used (Development tools - H/w, S/w): Splice predictors (for variants affecting splicing),

various online websites and research journals, strandoms website and bioinformatics tool

associated with it.

Objectives of the project: Genetic testing and screening of genes involved in Germline cancer.

Major learning outcomes: Genetic analysis, mechanism of action genes, classification of

clinical significance of variants, usage of bioinformatic tools and data analysis.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Work

environment is conducive for people to grow and learn in the field. Sociable colleagues and

team heads make it easier for us to learn and adapt to the many challenging features of the

work and they actively involve us in all the meetings and projects so that, we don't feel

alienated. The company did not treat me like an intern and cut me slack, but rather as an

employee and entrusted work with confidence and helped me in achieving the goals and

targets.

Academic courses relevant to the project: Advanced Cell and Molecular Biology, Molecular

Mechanics of Gene Expression, Stem Cell, Cancer Biology and Human genetics were relevant

and the knowledge that I gained in these subjects were of great help.

PS-II Station: Synopsys (India) EDA Software Pvt. Ltd., Bangalore

Faculty

Name: Vineet Kumar Garg

Student

Name: SRISAI ANIRUDH IRUVANTI(2018H1230202H)

Student Write-up

Short summary of work done during PS-II: Synopsys has got multiple business groups and

the group I work in, deals with developing IP for customer specification. As an ASIC digital

design intern, my work involves writing RTL code for the product specified. This involves

understanding the functional specification, documenting, writing the RTL code and doing basic

tests to check for syntax and functional errors. The RTL which I had to write is a small part of a

bigger project. I had to add the code to an existing product code and build features upon that.

Tool used (Development tools - H/w, S/w): Verilog.

Objectives of the project: RTL design for ASIC products.

Major learning outcomes: Able to learn writing RTL code for big projects and collaborate with

team.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: The team and

management are friendly. Company expects to learn the tools fast and have hands on work to

get practical knowledge.

Academic courses relevant to the project: Computer architecture and VLSI design.

PS-II Station: Tata Digital Health, Bangalore

Faculty

Name: H. Viswanathan

Student

Name: Ritik Bansal(2015B1A30750G)

Student Write-up

Short summary of work done during PS-II: Front end development which involved integrating

APIs updating existing APIs, removing bugs, solving customer faced issues and developing

including a new payment card.

Tool used (Development tools - H/w, S/w): Vs code, Reactjs, Jira, Bitbucket.

Objectives of the project: Learning of how to be a front-end developer for PWA.

Major learning outcomes: Reactis understanding, Working with redux.

Details of papers / patents: No paper / patent.

Brief description of working environment, expectations from the company: Very

supportive people and the work culture is excellent with very friendly and cooperative people.

No pressure of work exerted of any kind. The company works in a very systematic work, doesn't

expect you to work above your work timings.

Academic courses relevant to the project: Wasn't a CS student not really sure about it.

Name: ANKUR INDAULIYA(2016A4PS0410H)

Student Write-up

Short summary of work done during PS-II: I worked in back-end. Wrote some APIs in Java

by using Sprint Boot framework for different micro-services. And worked on integration of third

party tool with the organization's product also which greatly increased the efficiency of the

product in certain scenarios.

Tool used (Development tools - H/w, S/w): Spring boot framework, Eclipse IDE.

Objectives of the project: To write APIs and implement different third products to utilise in the

company.

Major learning outcomes: Data base management, efficiency of APIs.

Details of papers / patents: I did not deal with any patents / papers.

Brief description of working environment, expectations from the company: The working

environment is very conducive for a new comer. Lot of encouragement and guidance is

provided. A mentor was alloted, who was always ready for guidance and feedback. I was

thoroughly guided and saw a great improvement in the way a programmer thinks.

Academic courses relevant to the project: OOP, Operating systems, DSA.

PS-II Station: Tata Motors Ltd., Pune

Faculty

Name: R S Reosekar

Student

Name: PATIL PARTH TUSHAR(2016A4PS0277G)

Student Write-up

Short summary of work done during PS-II: Time crunching and modifications of NPI process.

Tool used (Development tools - H/w, S/w): MS excel, MS project.

Objectives of the project: To reduce the time required to make a new vehicle form scratch.

Major learning outcomes: Soft skills, Manufacturing processes, MS project.

Details of papers / patents: NPI stands for New Product Introduction is the document which includes all the process which are to be carried out while manufacturering a product. It also includes the timelines of various critical taks and how it is going to be carried out.

Brief description of working environment, expectations from the company: The working environment is very suitable for growth and mentors have a friendly approach towards interns, company expects you to complete the work on time and proper discipline and regularity in office.

Academic courses relevant to the project: Machine design and Drawing.

PS-II Station: Tata Steel, Jamshedpur

Faculty

Name: Arun Maity

Student

Name: PATIL NILESH RAVIKANT(2018H1410151H)

Student Write-up

Short summary of work done during PS-II: My project was vibration analysis of taper roller

bearing cage. So, I collected information and data from research papers and IBA system and I

calculated bearing life and service factor. Then, I modelled TRB in CREO and simulated in

Ansys16.

Tool used (Development tools - H/w, S/w): CREO and ANSYS-16.

Objectives of the project: To calculate natural frequency of cage.

Major learning outcomes: How to apply formulae and boundary conditions to real world

problem in software.

Details of papers / patents: Nothing.

Brief description of working environment, expectations from the company: My department

was SSTG where root cause analysis of failure is done. Working environment contains meeting

room for discussing problem and it's solution. I have been given small room to do my work. All

expectations from company was to help and guide me in project which they did.

Academic courses relevant to the project: Vibration analysis of chassis.

PS-II Station: Tega Industries, Kolkata

Faculty

Name: Arun Maity

Student

Name: SAPTARSHI CHAUDHURI(2018H1410153P)

Student Write-up

Short summary of work done during PS-II: I was allotted project on designing and

implementation of Industry 4.0. As a part of Industry 4.0, we started with SCADA

implementation and sensor mounting for efficiency of boiler. I identified the boiler sensor points

to be installed and drawn the PI diagram with sensor mounting points. We are in talks with

vendors for this implementation. Also, I studied compressors and drawn line diagrams to identify

the sensor installation points. I was also allotted project on design and implementation of daily

work management for which I prepared a format for DWM and steps for daily work

management.

Tool used (Development tools - H/w, S/w): AUTOCADD, EXCEL, MS WORD.

Objectives of the project: DESIGN AND IMPLEMENTATION OF INDUSTRY 4.0.

Major learning outcomes: About industry 4.0, Daily work management.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: I am grateful to

BITS Pilani for assigning me PS at Tega Industries and giving me the opportunity to work on

Industry 4.0 design and implementation. However, I would like to humbly mention that had I

been assigned work at Tega Industries more related to mechanical design I would have been

able to contribute to my PS in a much better way utilizing my experience of over 7 years as a

professional and the knowledge I gained as a higher degree student in BITS Pilani during my

course.

Academic courses relevant to the project: NO COURSE AS THIS PROJECT IS NOT RELATED TO DESIGN ENGINEERING.

Name: SHUBHAM PARETA(2018H1410159P)

Student Write-up

Short summary of work done during PS-II: Problem definition-To implement Industry 4.0 (Industrial Internet of things) for digitalisation of plant operation and process at our plant for monitoring and improving operation efficiency of complete production system.

Methodology and data to be collected,

- To understand all the complete process right from raw material to finished product used in Tega industry (Dahej location).
- Understand the SOP used in different process as per customer requirement.
- Identify the control parameters which are involved in different process such as temperature, pressure, load etc.
- Collect process data (key performance indicator)) from machine such as energy, temperature, pressure, machine running hour, production details, plan vs actual, material weight etc which directly affects the performance of process and quality of a product. Collection of data is done by various electronic devices, controllers, PLCs, SCADA, automation systems, robotic systems.
- · Whole structure will connect to LAN to send data over server and can visualize over IOT platform.
- * Time study of blasting machine to improve its utilization.
- * Study safety issues in Tega industries and suggest preventive actions.
- * Review paper writing on industry 4.0.
- * Post covid 19 lock down strategy in Indian manufacturing sector.

Tool used (Development tools - H/w, S/w): I have not used any special tool. I have worked on Microsoft excel to some extent.

Objectives of the project: Problem definition-To implement Industry 4.0 (Industrial Internet of things) for digitalisation of plant operation and process at our plant for monitoring and improving operation efficiency of complete production system.

Major learning outcomes: 1-Got a chance to work on real life practical problem in industry.

- 2-Learn how in planned manner work is done in industry.
- 3-Learn how the parts which are used in mineral processing industry, bulk material handling industry such as mill liners, lifter bar, shell plate are made in tega industries.
- 4- Learn many things about automation and plc, scada.
- 5-Learn how time study is done in real life as I did time study of blasting machine.
- 6- I did the safety study of plant and now I could appreciate importance of safety.
- 7-Appreciate the importance of industry 4.0 because due to covid 19 lock down Indian manufacturing sector suffers a lot as we are not having work from home culture. Industry 4.0 is a one step towards automation, work from home culture.
- 8-Overall learning was good and it will definitely help me in future career growth.

Details of papers / patents: I simply made a report of my work in word format. I didn't focus on paper publishing patent filing.

Brief description of working environment, expectations from the company: 1-The working environment was quite good. Accommodation facility was nice in Tega dahej plant. Company has given accommodation on their expense so we need not to worry and money was also saved.

- 2-Behavior wise employs of company were all good including my guide also. I also made many friends there.
- 3- The only expense was for food so you can save money there also.
- 4-Working environment in company was very good. People were always there to answer our question. Being a Bitsian we got lot of respect in company premises.
- 5-Company was giving salary in covid 19 lock down also. Company takes care of human ethics.
- 6- Company is highly quality conscious and didn't compromise in terms of quality of product.
- 7-I was given well air conditioned room with a computer for project work and there was a canteen facility for lunch.
- 8- Everything was more than expected. They treated us like a regular employs.
- 9- Overall experience was very good.

10-I will suggest upcoming students to go there if they are allotted Tega industries Dahej. Their

are opportunities to learn many things.

Academic courses relevant to the project: Robotics and Mechanical measurement and

control.

PS-II Station: Tejas Networks, Bangalore

Faculty

Name: H. Viswanathan

Student

Name: CHILUKURI SRINIVAS HARSHA(2018H1230153G)

Student Write-up

Short summary of work done during PS-II: Designed products for high speed

telecommunication by drawing schematics in DX designer tool, layout in Allegro physical drawer

and got basic idea of the telecommunication products designed by Tejas networks previously.

Learned about how to select IC parts for business purposes by carefully reading datasheets and

the protocols using which IC's communicate with each other.

Tool used (Development tools - H/w, S/w): DX designer, Allegro physical view drawer,

Databook, Dashboard, CVS Tortoise, Viewdraw, Linux.

Objectives of the project: Distribution of high speed traffic such as 100 GBPS speeds into 24

lanes of 1 GBPS and 8 lanes of 10 GBPS for stacking and uplink by programming speeds of

lanes individually.

Major learning outcomes: Designing of schematics, layouts. Power calculations, Choosing of

IC's by comparing, business etiquette.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Friendly

environment with approachable and ready to help managers and mentors. Learn about

electronics behind data distribution in telecommunications.

Academic courses relevant to the project: Yes but only to an extent.

Name: Muktha Padakandla(2018H1230164G)

Student Write-up

Short summary of work done during PS-II: The project was based on board design for

muxponder / transponder application. The main components were chosen based on the speed

and bandwidth requirements of the board. It consists of Processor, Optical modules, Control

FPGA, timing device and other peripherals like power module and memories. Schematic is first

drawn where we connect all the components. The layout of the board is made and sent for PCB

manufacturing. Then a cold-test is performed on the finished board after which it is hardware

debugged and various signals are checked by probing those signals. This task is called the

board bring-up and is a very critical task for checking the proper functioning of the board, the

various signal levels and the proper working of different protocols. My work involved mainly in

the schematic design and design review along with the board bring up of another card. The

board bring up involved the cost-test and voltage test along with Hardware Verification and

Testing (HVT).

Tool used (Development tools - H/w, S/w): DxDesigner, Allegro physical viewer.

Objectives of the project: To design a muxponder / transponder board.

Major learning outcomes: Different networking protocols, fundamentals of schematics and

board design.

Details of papers / patents: Datasheets of components- company confidential.

Brief description of working environment, expectations from the company: Tejas networks

has a very friendly work environment. The colleagues in every level are very knowledgeable and

friendly. They are always ready to help us with any problems we face. There is freedom to

approach any person in the office to ask for any kind of help without the need to follow a

hierarchical channel for communication. There is flexibility in timings hence, there never is any

pressure in maintaining a strict schedule. Overall, it's a very friendly environment and the best

one to kick start my career.

The company expects all its employees to perform their best and give their best. As an intern, I

was always punctual and delivered my work on time. It was a fun learning experience as an

intern, and in the full time, I would be given many major work and be an integral part of the

company.

Academic courses relevant to the project: Networks and circuits, Reconfigurable computing.

Name: Susmita Pal(2018H1230165G)

Student Write-up

Short summary of work done during PS-II: In Tejas networks, I worked on implementation of

a FIFO based UART for Console Logging. For implementation of above functionality, I used

Verilog as HDL and then code compilation and synthesis is done. Then to test the functionality, I

used few scripts. As we know STA is the most important part so lastly I did STA using

TimeQuest Timing Analyzer.

Tool used (Development tools - H/w, S/w): QUARTUS (Time Quest) Timing Analyzer and

Tejas internal tools.

Objectives of the project: To design a FIFO based UART which can be used to provide

access to one card to capture the logs of other cards. These log files can be used to understand

the cause of system failure.

Major learning outcomes: Understanding of FIFO, STA, UART and Verilog.

Details of papers / patents: Design documents and Programmers guide of the company.

Brief description of working environment, expectations from the company: Tejas networks has a very good working environment. My team has always been approachable whenever I was stuck at something.

Academic courses relevant to the project: Reconfigurable computing, VLSI design.

Name: Renuka Harishchandra Ramrakhiani(2018H1400122G)

Student Write-up

Short summary of work done during PS-II: Development of Wi-Fi access point (Embedded).

Tool used (Development tools - H/w, S/w): H/w - Access point, connectors S/w - C, linux, Nodejs.

Objectives of the project: To develop centralized management controller for controlling access points deployed in the field remotely without the need of physical presence at the deployment location.

Major learning outcomes: Networking terminologies, Tejas products, Wireless access point, C, coding standards, Testing tools, Linux commands, Software architecture, Cross compilation, Debugging in embedded devices.

Details of papers / patents: NA.

Brief Description of working environment, expectations from the company: Work culture is very good, good company to start career if interested in networking & communication, extensive set of classroom training provided for interns.

Academic courses relevant to the project: Networking embedded applications, C & C++

programming, Embedded system design, Device drivers.

Name: Surbhi Malani(2018H1400138G)

Student Write-up

Short summary of work done during PS-II: As an intern in Tejas networks, I got an

opportunity to understand and implement the basic concept of networking and operating

system. Questions were assigned to understand how the code is written in the industry level.

For understanding the Tejas products, training session was organised. I was working for a

feature, where date password is generated with the help of advanced encryption standard

cryptography algorithm.

Tool used (Development tools - H/w, S/w): Bugzilla, Tejas internal simulator.

Objectives of the project: To support authentication, authorization and non-repudiation

properties through an efficient password generation system implemented as an application that

generates date dependent passwords using Advanced Encryption Standard (AES) algorithm.

Major learning outcomes: 1. Detailed study of cryptographic algorithms.

2. The existing techniques used to generate passwords (SALT technique, SSL).

3. Implementation of cryptography algorithm.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: In the

organisation, there is learning environment and people are approachable and ready to answer

our query. There is no time constraints. The basic understanding of programming language like

C, C++ (in-depth knowledge of pointers) along with the basic concepts of networking.

Academic courses relevant to the project: Computer networks, Operating system, Device

drivers.

PS-II Station: Texas Instruments (I) Pvt. Ltd.,-Systems, Bangalore

Faculty

Name: Satya Sudhakar Yedlapalli

Student

Name: AKHIL NORI(2016A3PS0106G)

Student Write-up

Short summary of work done during PS-II: A massive amount of data is collected during the

operation of TI boards and chips for specific applications. This data often needs to be processed

and / or visualised to help debug certain defects or confirm the correct working of the device.

This project deals with the development of a software toolkit that enables engineers to directly

visualise and modify output data from a device, stored in spreadsheet formats. Specifically, the

application developed is very useful for pivot charting and aggregating data with custom

functions.

Tool used (Development tools - H/w, S/w): Software.

Objectives of the project: To enable TI engineers to analyse large datasets quickly and

efficiently, by building a software tool embedded in their in-house programming interface.

Major learning outcomes: Object oriented programming, API creation, Medical imaging data

knowledge.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Regular office

environment, with shared cubicles for interns. Senior members, mentors and co-workers are

very helpful and approachable. The campus is well maintained, and has recreational activities

as well. My manager expected consistent efforts from my side and a willingness to understand

new system design. The company expects you to approach other employees to get the most out

of your work.

Academic courses relevant to the project: Probability and statistics, Object oriented

programming.

PS-II Station: Texas Instruments (I) Pvt. Ltd., -Analog, Bangalore

Faculty

Name: Satya Sudhakar Yedlapalli

Student

Name: ABHINAV S(2015B5A30490P)

Student Write-up

Short summary of work done during PS-II: My project was to measure PSRR and noise

parameters of an LDO on an automatic test equipment. This process is usually done manually

at the validation end. Automating it conserves valuable manpower and time. I was able to

automate most of the process. The only issue was for low frequencies, below 500Hz, for which

the proposed method did not work.

Tool used (Development tools - H/w, S/w): Automatic test equipment.

Objectives of the project: Measurement of PSRR and noise parameters of an LDO on an ATE

(Automatic Test Equipment) and compare it with existing datasheet values.

Major learning outcomes: Basics of test and validation engineering.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: TI India is

pretty lenient when it comes to work timings and prioritizes your comfort more than anything

else. The only thing that is expected is to meet deadlines on time. Interns have a decent degree

of freedom over how they can tackle a problem. It is also very easy to approach experts to get

their opinions. Regular team meets ensure that interns are always aware of what the others in

the team are working on, and how their goals align with those of the intern.

Academic courses relevant to the project: Analog and digital VLSI design, Analog

electronics.

Name: Siddhant Laddha(2016A3PS0191P)

Student Write-up

Short summary of work done during PS-II: I was involved in bringing up a setup for USB 2.0

Protocol compliance. Basically, a setup which will be useful for emulating a USB 2.0 repeater

configuration. This emulation leads the path to verify that the device is compliant to the

standards as well as qualified for certification. This belongs to broad category of Design

Verification and Validation an integral part of Design process for catching bugs early on and

making changes to the design.

Tool used (Development tools - H/w, S/w): Cadence Virtuoso (Design simulation), Simvision

(Debugging environment), Synplyfy Primier (Digital synthesis tool), Xilinx Vivado (FPGA vendor

tool), Python (Seriously learn it, used to automate lots of tasks and saves a lot of time), Altium

Suite (PCB design).

Objectives of the project: Measurement of Jitter with certain precision, accuracy and

resolution using the existing equipments. If not feasible, provide new equipment specifications.

Emulation platform bring-up for USB repeater configuration. Involves selecting the appropriate

too.

Major learning outcomes: Non-technical (Because they matter)

Patience, Presentation and Soft skills.

Technical (Because they get the actual work done)

Understanding of fundamentals of electronic design, Quick revision of concepts taught in

college especially Maths and Digital + analog electronics.

Details of papers / patents: 1. USB 2.0 standard specifications from USB-IF (usb.org).

2. Jitter specifications from JEDEC.

Brief description of working environment, expectations from the company: It was

awesome!! Everyone is passionate about their job and help you out. If they don't know anything

they clearly say that they don't know (a habit which we are never taught in college) and try to

guide you to an appropriate resource. No comments are made without appropriate calculations

which adds to the credibility to what they speak. They are quite welcoming. Only part that

sucked about this PS2 was the COVID lock-down. I missed having conversations with my

colleagues.

Academic courses relevant to the project: Digital design, Digital and analog VLSI design,

Microelectronic circuits, Probability and statistics, Control systems, Signals and systems,

Communication theory.

PS-II Station: Thornton Tomasetti, Mumbai

Faculty

Name: Mahesh K Hamirwasia

Student

Name: JHAVERI RONAK KIRTIKUMAR(2018H1430036H)

Student Write-up

Short summary of work done during PS-II: Projects assigned are mostly multifaceted which involves reviewing shop drawings and submittals related to various components such as structural steelwork, reinforcement, post tensioning, lifts, building service equipment, masonry wall, shear wall, miscellaneous metals etc.

Coming to the work assigned in company, I'd reviewed couple of shop drawings related to concrete slab, stairs, concrete column, beams, foundations, shear wall, link beams, steel beams, steel columns, masonry etc. as per the TT standards and specifications mentioned in the ACI code. I'd been a part of DC team and reviewed shop drawings of various parts of Reinforced Concrete Structures like Concrete Beams, Columns, Foundations, Slab, Concrete Mix, Masonry, Concrete Cassions, Concrete Shear Wall etc. I'd also reviewed submittals related to Steel Structures such as Basics Parts like Steel Erection, Beams, Columns, Bracings, Steel Plate Girder, Gantry Girder, Trusses, Deck etc. and most importantly, I also worked on Shop Drawings Review of Pre-stressed Concrete Structures under Pre-tensioning as well as Post-Tensioning operation. I learnt various software's like Blue beam, ETABS, RAM, SAFE, REVIT etc. in PS station Thornton Tomasetti for reviewing Shop Drawings and submittals assigned by DC project team.

Tool used (Development tools - H/w, S/w): Blue beam, REVIT, AutoCAD, ETABS, SAFE, RAM etc.

Objectives of the project: To review the Shop Drawings and Submittals related to Concrete and Steel Structures under the assigned Project: Capital One Block A Building located at Mclean, USA.

Major learning outcomes: 1) Studied basics information required to review Shop Drawings and submittals. (Reference: Video Lectures from TT Website).

- 2) Studied structural set details as per the ACI code and understand carefully all the details mentioned in the code.
- 3) Studied various details such as Concrete Slab, Stairs, Concrete Column, Beams, Foundations, Shear Wall, Link Beams, Steel Beams, Steel Columns, Masonry etc. as per the TT standards and specifications mentioned in the ACI code.
- 4) Learnt shop drawings review of various parts of reinforced concrete structures like Concrete Beams, Columns, Foundations, Slab, Concrete Mix, Masonry, Concrete Cassions, Concrete Shear Wall etc.

5) Learnt shop drawings review of steel structures: Basics parts like steel erection, Beams,

Columns, Bracings, Steel Plate Girder, Gantry Girder, Trusses, Deck etc.

6) Learnt Shop Drawings Review of Pre-stressed Concrete Structures under Pretensioning as

well as Post-Tensioning operation.

7) Studied TT References: Shop Drawings Review and submittals of various structural elements

like Beams, Slabs, Columns, Footings, Shear Wall, Pre-Stressed Concrete, Steel Structures

etc. in detailed manner.

8) Studied the Core Studio Tools used for Revit, Tekla and other related software's which is

required in my project to review shop drawings and submittals which has been assigned to me.

9) Learnt the software's required in order to study the shop drawings review & submittals like

Bluebeam Revu, Revit, ETABS, RAM etc.

10) Studied the details about Bridge Deck Slab, T Beam Design, Post Tensioning Bridge Design

etc. as per the ACI code.

11) Developed the Excel sheet: Structural analysis & Designing as per ACI code.

Details of papers / patents: 1) Reviewed shop drawings and submittals of Capital One Block A

project related to Concrete and Steel structures.

2) Developed Excel sheet related to structure designing based on ACI codal provisions.

Brief description of working environment, expectations from the company: In Thornton

Tomasetti, one can get work environment that is professionally stimulating, intellectually

challenging and personally rewarding. In TT, one will always have the opportunity to work on

several interesting projects and will really enjoy the workplace culture.

Academic courses relevant to the project: Advanced Structural Analysis & Design, Structural

Dynamics & Earthquake Engineering, Advanced RCC & Steel Structures, Operation Research /

Structure Optimization, Pre-stressed Concrete Structures, Bridge Engineering, Construction

Management.

Name: RADHA RANI RAJPOOT(2018H1430057P)

Student Write-up

Short summary of work done during PS-II: I have worked on shop drawing reviews, modeling

and designing of post tension slabs and shear walls, quantity estimation of link beams and

shear walls for multi-story buildings.

Tool used (Development tools - H/w, S/w): Bluebeam, RAM concept, CSIcol, Sconcrete,

AutoCAD, Etabs, Revit, Microsoft excel.

Objectives of the project: Design Development and Construction Administration of Multi-Story

Buildings.

Major learning outcomes: Developed concepts for designing and detailing of reinforced

concrete structures and also got an idea of designing economic post tension slabs.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Company

offers a very friendly as well as flexible working environment.

Academic courses relevant to the project: Design of Reinforced Concrete Structures, Design

of multi-storied structures.

PS-II Station: Timetooth, Noida

Faculty

Name: Nithin Tom Mathew

Brief write-up on each PS-II station: The core strength of TimeTooth is its high quality of

engineering modeling and simulations support for product development. The services can be

leveraged by clients in product conceptualization, prediction / validation of performance, abuse

situation study or field issue resolution. Timetooth uses a selection of industry standard COTS

simulation software, as well as a rich library of proprietary software codes and customized open

source solutions. TimeTooth boldly offers the challenging outcome based business model for this service, where the responsibility of the product performance is also jointly owned by Timetooth and the client. Projects are executed by the team under the safe guidance of Timetooth specialists to quickly gain confidence, develop and validate your own proprietary processes, and maximally utilize your investment in CAE hardware and software. In addition, robust knowledge retention processes are taught so that these hard learned skills stay within the organization through the vicissitudes of time. Timetooth also offers to execute custom automation of design / CAE processes. The custom software can be built to automate and link a larger set of computer aided product development processes across various commercial software platforms, statistical tools, material / component databases and physical testing data. The students should be equipped with various analysis software. The concepts on fluid dynamics, CFD, etc would be helpful.

PS-II Station: Toshiba Software (India) Pvt. Ltd., Bangalore

Faculty

Name: Sonika Chandrakant Rathi

Student

Name: K Likhitha(2018H1030069G)

Student Write-up

Short summary of work done during PS-II: Implementation of a tiny firmware.

Tool used (Development tools - H/w, S/w): Astah professional, Astah community, Source insight.

Objectives of the project: Preparation of SRS, SDS, TD and the code and finish testing.

Major learning outcomes: Preparation of SRS, SDS and TD which would be helpful in the long run.

Details of papers / patents: NA

Brief description of working environment, expectations from the company: Work

environment is good. A strict 9 hrs is a must for work but no offc work is carried home so we can

have a good work life balance.

Academic courses relevant to the project: C programming, DSTN, Embedded systems.

PS-II Station: Toshiba Software (India) Pvt. Ltd., Pune

Faculty

Name: Sonika Chandrakant Rathi

Student

Name: Anjana(2018H1030054G)

Student Write-up

Short summary of work done during PS-II: NVM express is an open source specification for

accessing non-volatile memory storage devices connected through PCI express bus. NVMe

driver is an open source device driver to communicate with storage devices. Efficiency is a well

known parameter for storage devices. NVMe provides a specific storage region for hosts which

is known as controller memory buffer which is used for general purpose read and write. Hosts

can create task queues in the CMB region to reduce latency. Theoretically, CMB is to reduce

latency but when organizations approach customers with this feature they have to provide a

practical proof of improved latency for read/write operations. NVMe device drivers don't provide

practical proof of concept. How organizations provide proof of performance to clients?

Organizations need to develop their own custom feature for drivers to accommodate their

needs. CMB related features will provide metrics for improved performance so that customers

can see real time improved performance of their storage devices.

Tool used (Development tools - H/w, S/w): C language, NVMe CLI, SVN versioning tool,

RedMine, FIO monitoring tool.

Objectives of the project: Design feature for moving data from host memory to CMB region for

better performance.

Major learning outcomes: Got to learn latest storage technologies. Hands on experience with

industry work environment.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: My

expectations for the company would be to provide a work environment in which I can contribute

to the team, I receive appreciation for my contributions, I have job stability and the ability to

grow with the company. Toshiba is an excellent company to work with. Productive and good

workspace.

Academic courses relevant to the project: Computer architecture, Data structures.

PS-II Station: UBS Business Solutions (India) Private Limited - Finance

Group, Mumbai

Faculty

Name: Bandi Venkata Prasad

Student

Name: D MUKESH REDDY(2016A1PS0697H)

Student Write-up

Short summary of work done during PS-II: My work at this firm was about independent price

verification of financial instruments for valuations control services at the firm.we have monthly

tasks to perform at the end of the month and we work mainly in microsoft excel and a reporting

platform my work was mainly analysis and reporting.

Tool used (Development tools - H/w, S/w): MS EXCEL.

Objectives of the project: The objective of the project was to know about valuation techniques

and reporting.

Major learning outcomes: I had learned advanced excel in the course of the project and had a

good exposure to the the different financial concepts.

Details of papers / patents: I didn't had any papers and patents during my internship.

Brief description of working environment, expectations from the company: I had a good

experience at the firm but it didn't last for long time because of present covid 19 situation. As

long as I worked at firm working environment was great had a great experience my colleagues

were very good to me they have taken good care of because of me coming from college and

this is first time working in any firm and they were open for my doubts if any.

Academic courses relevant to the project: YES.

Name: KADAM ROHAN RAJESHWAR(2016A5PS0336P)

Student Write-up

Short summary of work done during PS-II: Post alloted to me is of valuations controller. Work

area includes bonds and derivatives traded in Asia-Pacigic region. Have been doing process

automation as well.

Tool used (Development tools - H/w, S/w): Bloomberg, Murex, Reuters, Anaconda.

Objectives of the project: Automation of valuation control processes using Python

programming language.

Major Learning Outcomes: Bonds and derivatives, introduction to trading markets, learned to

make graphical user interfaces.

Details of Papers/patents: 2 proceeds I automated are due validation.

Brief Description of working environment, expectations from the company: Good work-life

balance, cooperative colleagues.

Academic courses relevant to the project: Derivatives and risk management, Introduction to

programming.

Name: CHAURASIA AKSHAT(2016B1PS0710H)

Student Write-up

Short summary of work done during PS-II: During my tenure of working with Valuations

Control. I worked on creating Python scripts that helped my team to conduct data analysis and

perform "independent price verification" on the basis of monthly data provided by trading desks.

Each month, we received data from traders of the company and were required to perform

several kinds of analysis and auditing of the data. We would then highlight the important parts

and present it to the traders. To perform this, we used a combination of Excel, Python and VBA

scripts along with many internal softwares designed specifically for our work.

Tool used (Development tools - H/w, S/w): Python, SQL, Excel.

Objectives of the project: Writing automation scripts for data analysis.

Major learning outcomes: Programming, scripting, financial markets.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: The working

environment is very compatible and open to ideas from interns. It all depends on the ambitions

and motivation of the trainee. The work is generally divided in two parts wherein 2 weeks per

month are spent on preparation and the rest 2 weeks are performance (independent price

verification - valuations control).

Academic courses relevant to the project: FOFA, DRM.

PS-II Station: UBS Business Solutions (India) Private Limited - Group

Operations, Pune

Faculty

Name: Bandi Venkata Prasad

Student

Name: AKSHIT GAUR(2016A1PS0882H)

Student Write-up

Short summary of work done during PS-II: I was allotted RAS - Group reporting. I was a

member of Internal Reporting Team (IRT). I was involved in the daily IRT activities like data

reconciliation, offline loading and monthly and quarterly reporting.

Tool used (Development tools - H/w, S/w): MS excel, IBM cognos TM1.

Objectives of the project: Learn BaU activities of IRT.

Major learning outcomes: Technical knowledge of MS excel, monthly and quarterly financial

reporting experience.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: UBS, Pune

provides a desktop and a headset. Most of the work is done on MS excel.

Academic courses relevant to the project: Finance courses (just MS excel knowledge is

required).

Name: Sangam(2016D2PS0990P)

Student Write-up

Short summary of work done during PS-II: In this internship, I work on SAP tool which is very

effective for my future. I learnt lots of things from this internship also I improved my soft skills. In

UBS, I do daily basis activities.

Tool used (Development tools - H/w, S/w): SAP tool, Microsoft excel.

Objectives of the project: Financial data service and control of single cost ledger.

Major learning outcomes: Microsoft excel, UBS tool, SAP tool.

Details of papers / patents: No patents.

Brief description of working environment, expectations from the company: Working

environment is very good, UBS provide lots of facilities for us and we have good learning

resources from UBS, expectation from the UBS is only good communication skills and also you

need to know about microsoft excel.

Academic courses relevant to the project: Principal of economics.

PS-II Station: Udaan, Bangalore

Faculty

Name: Annapoorna Gopal

Student

Name: MANAS BANSAL(2015B2A10783H)

Student Write-up

Short summary of work done during PS-II: • Built the catalogue from 0 to 1 for enterprise

website for Udaan, in the B2B space.

· Created the structure of categories and verticals for the e-commerce, along with attributes and

listings.

Working with business, technology and catalog teams as a SPOC.

• Collaborated with yellow messenger to build a chatbot, did extensive user testing with product

improvements in UI/UX.

Tool used (Development tools - H/w, S/w): MySQL, Sprinle data, MS excel, Google sheets.

Objectives of the project: Build catalogue for enterprise website.

Major learning outcomes: B2B functioning, Enterprise functioning, Procurement, Cataloging,

Category management.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Fast paced

working environment, ideal for a self-starter. Company expects you to get the work done, you

can approach your colleagues for any help.

Academic courses relevant to the project: Principles of management.

Name: VUSIRIKALA VARUN(2016A4PS0304G)

Student Write-up

Short summary of work done during PS-II: Work mainly involves making dashboards and

views for data analysis. Sometimes callouts were given based on the analysed data.

Tool used (Development tools - H/w, S/w): SQL, Excel, Python.

Objectives of the project: To increase the efficiency of ground level activites and devising new

strategies or plans to boost sales.

Major learning outcomes: Business development, SQL, Python, Excel.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Working

environment was quite good. The team members or other employees were very helpful.

Necessary training was given for a week to get us familiarized with the company structure,

working and tools that are used.

Academic courses relevant to the project: Data base management system

Name: PRACHI SINGH(2016A5PS0752H)

Student Write-up

Short summary of work done during PS-II: Udaan is a trading platform catering to SMEs in

India and follows a B2B model. It is spread across many categories like Clothing, Electronics,

Food, FMCG, Fresh, Home & Kitchen, Pharma, etc. My work here dealt with credit and

business compliance along with handling operations which helped in the development of

pharma category.

Tool used (Development tools - H/w, S/w): SQL, MS excel.

Objectives of the project: Manage KYC, business verification and new buyer on-boarding of

pharma buyers. SOP modifications and developing new processes for the same.

Major learning outcomes: Gained technical knowledge of advanced excel, SQL and it's

application in solving the daily problems arising in the company. Developed various

interpersonal skills like leadership, relationship management, teamwork, time management, etc.

Details of papers / patents: Not applicable.

Brief description of working environment, expectations from the company: The working

environment at Udaan is demanding, challenging and fast-paced. The company being a start-up

in it's growth phase expects the individual to deliver good solutions under immense pressure at

times. Having said that, it is a very good starting point for any fresher with an interest in the B2B

space.

Academic courses relevant to the project: Forensic pharmacy.

Name: Rohit R Nair(2018H1420199P)

Student Write-up

Short summary of work done during PS-II: The internship taught me the importance of supply

chain finance and how it can be tailored for any market to remove the uncertainties associated

with the supply chain. The SaaS platform of Udaan integrates the technology with supply chain

and makes it easier for the company to onboard buyers cheaply and conveniently. The SaaS

based system of Udaan incorporates education, training programs and customer service. The

key take away of this practice school have been the way a corporate environment works and

how all the departments of a supply chain organization functions. The fast-paced environment of a growing unicorn startup also taught me how data-based decision makings are done and how it is being leveraged by companies to improve their performance. Working in the operations trained me to deal with various levels of executives and to manage them effectively. Soft skills like electronic mails, video conference calls and corporate meetings were daily part of this practice school and have instilled confidence in me. On the technical side, the internship educated me in working with large amount of data and analyzing it for decision making. Softwares like SQL, Python and Microsoft excel were used extensively during the period and taught me the skills of presenting useful insights from data.

Tool used (Development tools - H/w, S/w): SQL, Excel.

Objectives of the project: Operations and Process excellence.

Major learning outcomes: Supply chain finance, Process improvement and people management.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Good work-life balance, supporting mentors and co-workers.

Academic courses relevant to the project: Supply chain management and operations management.

PS-II Station: UPGRAD, Mumbai

Faculty

Name: Swarna Chaudhary

Student

Name: DHARAP MIHIR SACHIN(2016A3PS0143P)

Student Write-up

Short summary of work done during PS-II: Redevelopment of product management program.

Worked on the assessments, assignments, post production scripts, shooting of new content with

latest industry examples and case studies, student and grader rubrics, etc.

Tool used (Development tools - H/w, S/w): Google docs, Google slides, Google sheets.

Objectives of the project: Redevelopment of product management program.

Major learning outcomes: Understanding about product management. Networking with

leaders in the product domain. Working in teams.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Good team

culture. Work hours are 9 hours per day, but may extend.

Academic courses relevant to the project: None.

PS-II Station: UST Global- Chennai, Chennai

Faculty

Name: Sindhu S

Student

Name: S A HARIDHAKSHINI(2015B4A70567H)

Student Write-up

Short summary of work done during PS-II: Digitization of various operations in the plant as a

part of continuous improvement activities of a plant by using IOT to improve the effectiveness of

the operations (Quality and productivity).

Tool used (Development tools - H/w, S/w): Arduino, Node red, Proteus, OLED, UART, MQTT.

Objectives of the project: Monitoring environment using sensor is to keep the clean room

sterile. This is used to monitor temperature, humidity and particle count at the standards

proposed.

Major learning outcomes: Got skilled in Arduino programming and learnt about various

hardware devices.

Details of papers / patents: NIL.

Brief description of working environment, expectations from the company: The internship

opportunity I had at UST Global-Chennai was a great chance for learning and professional

development. I am grateful for having a chance to meet so many wonderful people and

professionals who led me through this internship period. My managers and project mentors

motivated me and helped me a lot in understanding the concepts and clearing my doubts. I

choose this moment to acknowledge his contribution gratefully. I perceive this opportunity as a

big milestone in my career development. I will strive to use these gained skills and knowledge in

the best possible way to attain desired career objectives.

Academic courses relevant to the project: C programming, Operating systems,

Microprocessors, Digital design.

PS-II Station: UST Global Infinity Labs-Robotics, Thiruvananthapuram

Faculty

Name: Sindhu S

Student

Name: ANANTHA NISHANTH REDDY(2012B1A80742H)

Student Write-up

Short summary of work done during PS-II: My project was related to the data science

domain, where I was working with the team to clean and recreate the data so as to understand

and derive various insights from it. Then, we had to test various databases and they create api's

so that the backend code which we have created will be able to communicate with the front end.

Tool used (Development tools - H/w, S/w): Python, Spark, Cassandra, R, Angular.

Objectives of the project: To work on data to create meaningful solutions.

Major learning outcomes: Understad the basics of data science and work with all the big data

tools available.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: I was able to

work in a comfortable and relaxed environment, my mentors were very patient with us in initially

and gave us time to catch up with them before we started working on the project. There are also

a lot of people with similar curiosity and will to learn.

Academic courses relevant to the project: Ubuntu usage in the 1st year programming course.

PS-II Station: Visteon Corporation, Pune

Faculty

Name: Srinivas Kota

Student

Name: Taranvir Singh Bhullar(2018H1410112G)

Student Write-up

Short summary of work done during PS-II: Due to the major temperature difference between the inner cabin and the outer environment of the two-wheeler instrument cluster, there will be visible condensation on the inner side of the lens, giving rise to a white patch. This results in obstructing visibility and is commonly observed in the cluster which is directly exposed to the outer environment. To avoid condensation, an anti-fog layer is applied on the inner side of the lens. After a certain amount of water absorption, the delamination of a layer from the glass (PMMA) substrate occurs leading to the formation of a white patch. The current study proposes a method to avoid the condensation of water vapor by reducing its concentration in the cluster, with the help of proper air circulation using air vents placed at different heights on the lower surface of the instrument cluster. For the purpose of study, instrument cluster prototype has been taken and the computational analysis of the same is presented.

Tool used (Development tools - H/w, S/w): Ansys fluent.

Objectives of the project: To study the air flow inside the instrument cluster.

Major learning outcomes: Learned about the practical use of computational fluid dynamics for studying air circulation inside the cluster.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Working

environment is good and encourage to do research and development. Company expected to be

punctual, dedicated towards their work.

Academic courses relevant to the project: Computational fluid dynamics, Heat mass transfer.

Name: PALEN THOMAS(2018H1410134H)

Student Write-up

Short summary of work done during PS-II: The internship in Visteon corporation was after

the campus placement in the company, so the internship was mainly focused on training

sessions in CAE team. The internship started with weekly information gathering and

presentations on topics like design of plastic members, failure theories, vibration analysis and

basics of meshing. Later on extensive training sessions on Altair Simlab was carried out. Two

live projecs of ford motors were executed at the end of the training.

Tool used (Development tools - H/w, S/w): Altair Simlab.

Objectives of the project: Design analysis of automobile cluster.

Major learning outcomes: A clear understanding on design of Automobile clusters its meshing

and analysis.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The working

environment at Visteon was very professional. All the employees were very punctual and

disciplined. A student intern is also expected to be punctual and disciplined. The task

submissions are expected to be on time.

Academic courses relevant to the project: Finite element analysis, product design, theory of

plasticity.

Name: Shreesh N(2018H1410200G)

Student Write-up

Short summary of work done during PS-II: Project on Optics and Illumination department.

Project on definition of cluster mounting angle to avoid sunlight reflection in two wheelers.

Knowledge of instrument clusters, LCDs and LED lights were acquired. Optical analysis and ray

tracing using required software were done.

Tool used (Development tools - H/w, S/w): Light tools, CATIA, AutoCAD.

Objectives of the project: To define the cluster mounting angle to avoid sunlight reflection on

LCDs in two wheelers.

Major learning outcomes: 1. Basic Knowledge of optics and illumination.

2. Knowledge of problems faced in instrument clusters.

3. Knowledge of softwares like light tools.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: The company

maintains a good work life balance. It has extended timings. The managers are humble and

shows interest and attends the problems faced during the project. They expect our interest in

the project than the results achieved by us. Discipline and good professional behaviour is

expected by us.

Academic courses relevant to the project: 1. CAD/CAM 2. Micro electro mechanical systems

3. Engineering physics 4. CATIA.

PS-II Station: VMS (Vakil Mehta Seth) Consultants Private Limited, Mumbai

Faculty

Name: Mahesh K Hamirwasia

Student

Name: KONDRAGUNTA RAMAKRISHNA(2018H1430056P)

Student Write-up

Short summary of work done during PS-II: The project involves analysis and design of a multistory residential building in Mumbai as per Indian codes like IS-456:2000, IS-875 Part-1, IS-875 Part-2, IS-875 Part-3, IS-1893 Part-1:2016, IS 13920-2016 and BIS guidelines. The solution was chosen such that it provided the most efficient sections in terms of structural dimensions, materials etc. The proposed building consists of basements, lower ground floor, upper ground floor, 1st to 6th, 8th to 13th,15th to 20th & 21st to 32nd typical living floors, 7th, 14th, 21st & 28th are refuge floors. One fire-check floor, service floor & terrace floor. Total no. of suspended floors are 37. To simulate the structure so as to get accurate behavior, the structure was modelled as a three dimensional concrete structure in Etabs. After modelling analysing and designing is done. Foundation design is done using RCDC.

Tool used (Development tools - H/w, S/w): ETABS, STAAD.Pro, RCDC, MS Excel.

Objectives of the project: Conceptualizing structural layouts and producing very detailed, international quality design drawings for easy execution at the site after designing in a detailed and effective way.

Major learning outcomes: The program introduced me to the field of "Concrete structures". Enhanced my skills of modelling, analyzing and designing an efficient and optimized engineering structure. Exposed me to current practices followed in a design office like performing guick and accurate hand calculations, effectively using the standard empirical charts,

coefficients, spread sheets and various national and international standards. Opportunity to get

hands on experience of FEM based commercial software packages like ETABS, STAAD Pro.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: VMS is a small

firm in terms of employee numbers but large in terms of excelling in fundamentals of structural

engineering bringing with it more than 60 years of experience in structural design. It is one of

the few firms having representation in BIS code committees. The firm is a perfect place for

freshers as it allows them to work on real world problems from day 1. The seniors are very

cooperative and always ready to help. The top management makes sure that the interns are

introduced to the challenges of the design office with a smooth gradient.

Academic courses relevant to the project: Design of multi-storey structures, Earthquake

engineering, Dynamics of structures, Concrete structures.

Name: SUSMITHA RAJENDRAN(2018H1430062P)

Student Write-up

Short summary of work done during PS-II: • Familiarization of various codes such as IS 875

part 2 and 3, IS 1893-16 part 1, IS 13920, IS 456-2000, IS 16700 (tall building).

Overview of detailing of column, beam, slab.

Test on codes.

Analysis and design of one way and two way slabs, beams, columns manually, assessment of

drawings.

Familiarizing software (STAAD Pro).

· Manual designing of various components, ETABS learning session, verification of detailing of

ongoing projects.

Worked on excel sheet for tall RCC chimney.

• Design of retaining wall for an ongoing project, design of footings, ETABS modeling, class on

design of water tank, design of industrial structure.

Modeling of RC structure and its analysis design using ETABS.

Design and analysis of structural elements.

• Checking the drawings and verifying those for approval.

Steel related work in which design of angle section in a cantilever supported system and its

complete design and drawing, design of composite structure to hold up the lift in an ongoing

project etc.

• Familiarizing real life or practical issues which we are facing in site.

Tool used (Development tools - H/w, S/w): ETABS, STAAD Pro, Microsoft excel.

Objectives of the project: Design and analysis of an industry.

Major learning outcomes: To familiarize real life or practical issues which we are facing in site.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: They are very

helping and supportive.

Academic courses relevant to the project: Design of steel structures, RCC, Composite.

PS-II Station: VMware Software India Pvt. Ltd., Bangalore

Faculty

Name: Chandra Shekar R K

Student

Name: ABHILASH NEOG(2016A7PS0004P)

Student Write-up

Short summary of work done during PS-II: 1. Developed a microservice-like solution for

VMware's workspace ONE (an enterprise management system) cloud platform to deploy

workspace ONE UEM (a device-management software - part of the enterprise software) console

data to the platform. Mainly back-end work - developing rest apis, writing service classes, unit

testing, etc. Done using spring boot.

2. Worked on one of workspace ONE's live projects. Developed certain api services and

functionalities for authentication access, authentication mode, etc for a certain component of the

project. Work was similar - using spring boot.

Tool used (Development tools - H/w, S/w): S/w - Java, Spring Boot, Git, Jira.

Objectives of the project: To develop an efficient back-end solution for the deployment of

android enterprise app data on VMware workspace ONE cloud platform.

Major learning outcomes: Back-end web development, Spring Boot, JAVA 8, Git.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Work

environment is motivating and overall really good. Not much pressure of work; work timings are

very flexible and people around are really helpful. Expectations from project - project can vary

from team to team (also from office to office). One can end up with a full-fledged project, with

lots of new tech and interesting tasks. But, also possible that you may not get a proper project

(or as per your interests). Similarly, work load also depends on the team one ends up with.

Projects can vary from research to development work, with the latter having the higher

probability.

Academic courses relevant to the project: OOP (Mainly Java programming).

Name: ABHILASH NEOG(2016A7PS0004P)

Student Write-up

Short summary of work done during PS-II: I worked on 2 different projects during the internship. The first project was to develop a solution (microservice-like) for UEM (A unified endpoint management software) data deployment in WS1 (Workspace ONE) cloud platform. It was a stand-alone project developed from scratch. My role in the project was to develop the backend, which was done using Spring Boot f/w. The work mainly involved firing and handling UEM API responses, developing REST APIs, writing service layer classes and performing unit testing.

The second project involved specific developmental tasks within an ongoing WS1 Cloud project. It required working on a small portion of a live project on the cloud platform. The task was to enable device enrolment vIDM (VMware Identity Manager) mode from WS1 cloud. The work involved writing API clients, service classes to communicate with the UEM system and performing unit testing. Spring Boot was used for this.

Tool used (Development tools - H/w, S/w): Spring Boot, Java 8, Git, Angular.

Objectives of the project: To build efficient solutions in VMware's Workspace ONE Cloud platform to communicate with the UEM (Unified Endpoint Management) module of Workspace ONE software.

Major learning outcomes: Web-development (majorly back-end work), Spring Boot F/W, JAVA 8, Git, Performing unit testing.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The company has a nice work environment. People are helpful, not much stress of work, timings are flexible, and overall the environment is quite motivating. Proper training (depends upon the office one ends up in - there are multiple offices in Bangalore) is given before start of project work with multiple assignments and a mini-project.

Regarding projects, it depends majorly upon the team one ends up in (and also, sometimes the office). Can expect project ranging from development (tech - angular, spring boot, c#, js) to research oriented (common tech/topics - c, containerization / virtualization, OS, linux). One may or may not get a single full-fledged project to work for 6 months, rather multiple mini-projects, or task-based work.

Academic courses relevant to the project: OOP (mainly Java programming).

Name: BHANARKAR SHAUNAK ANIL(2016A7PS0029G)

Student Write-up

Short summary of work done during PS-II: 1. R&D on container migration.

2. Java project on refactoring the code.

Tool used (Development tools - H/w, S/w): 1. Kubernetes, Docker, CRIU.

2. Java, Eclipse, Perforce.

Objectives of the project: To find techniques of container migration.

Major Learning Outcomes: Learning about virtualisation, cloud computing, VMware products, containerisation, migration.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Work environment is very nice, the company policies and everything is quite flexible.

Academic courses relevant to the project: Computer network, OS, OOP.

Name: GARVIT JAIN(2016A7PS0080H)

Student Write-up

Short summary of work done during PS-II: The aim of the project was to provide software based distributed persistence to volatile memory so as to provide an alternative to NVDIMM. My

work involved writing APIs in C and C++ to change the boot process in order to enable

persistence in volatile memory. My work also involved understanding VM crashes and

comprehending the error messages by looking at dump logs or by using gdb.

Tool used (Development tools - H/w, S/w): C, C++, gdb.

Objectives of the project: To provide software based distributed persistence to volatile

memory (RAM).

Major learning outcomes: Core kernel calls, File systems, Memory management.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The

environment at the company is very good with employees from different teams accessible to

provide their expertise on a diverse range of topics that the internship work may require. The

company is very big and expectations are likely to widely differ across teams. My team expected

to me to be regular and have basic knowledge on C programming and memory management.

Academic courses relevant to the project: Operating systems, C programming.

Name: VAIBHAV KUMAR TYAGI(2016A7PS0141H)

Student Write-up

Short summary of work done during PS-II: Project 1:HCX link visualization

The project comprised of understanding the products being used in the company. Then add a

new web application into the existing framework to improve the accessibility of the data present.

In the project, we first identified the new data to be processed and delivered to the front end.

Requiring the creation of new APIs and database calls. Further, the creation of a better UI

interface to display the connecting network in a visual manner. The primary point of research is

to figure out the placement algorithm for the graph drawing as every network configuration is possible, which was addressed by using dynamic force-controlled graphing.

Project 2: Making scripts to automate a new licensing structure

Originally the project was a research project to figure the best way to get the information from a number of hosts with limited access. After figuring it out I had to create a ship-able script to do the same automatically.

Project 3: Minor UI update requested by another team to add new elements to existing UI.

Tool used (Development tools - H/w, S/w): Java, NodeJS, D3, Python, Selinium, Typescript, Mongo DB.

Objectives of the project: Add new produce to the WebUI to assist with network visuilization.

Major learning outcomes: Learned to function in proper corporate climate. As well as remote working.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The working environment was helpful and friendly. The workload was lighter then expected, remote working was smooth and streamline. Team was very helpful, and project details were clear. Access to company resources was easy and free. Development and testing tool were provided, problem solving teams assisted with any issue in relation to workspace and information.

Academic courses relevant to the project: DSA, Software development, Networking.

PS-II Station: Vuclip India Pvt. Ltd., Pune

Faculty

Name: Chetana Anoop Gavankar g

Student

Name: VIBHOR TAYAL(2016A3PS0154G)

Student Write-up

Short summary of work done during PS-II: I was a part of content engineering team which

takes care of the flow of the content from the initial ingestion to the final delivery of the content

on the Viu platform. My task was to develop features for the content management system and

moments tool. These features improved the user experience. The technologies used for these

features included Java, Google cloud, Python, React and Redux.

Tool used (Development tools - H/w, S/w): The technologies used for these features included

Java, Google Cloud, Python, React and Redux.

Objectives of the project: Improvements in CMS and moments tool for user experience

enhancements.

Major learning outcomes: I have gained new knowledge, skills and technical expertise in

working with many cloud technologies. Before the start of this internship, I had worked on only

Front-end technologies and had limited industry experience. I wanted to explore various Back-

end technologies and wanted to understand the full software development life cycle. In the non-

technical learnings, I learnt how to share knowledge with our teammates and also gain

knowledge from them effectively. I got a first-hand experience of collaboration across multiple

team members for completing a task. I also learnt multi-tasking when I had to work on different

tasks with similar deadlines.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Working

environment was very collaborative with small team sizes. My expectations were to get nice

industry experience and learning new technologies.

Academic courses relevant to the project: Computer programming, DBMS, Web

development.

Name: TOTLA YASH VINOD(2016A3PS0181G)

Student Write-up

Short summary of work done during PS-II: I worked on several projects that involved

knowledge graphs, video intelligence, web scraping and crawling, analysis of sequential data,

predictive modeling, taste clusters. The projetcs covered several aspects of applied data

science.

Tool used (Development tools - H/w, S/w): Python, SQL, CQL, Tensorflow, Neo4j, Google

cloud platform, Tableau, Memgraph, JavaScript, HTML, CSS, Flask.

Objectives of the project: Data science, Data engineering, Business insights, Consumer

insights.

Major learning outcomes: Big data, Cloud computing, Cloud architecture, Scalable algorithms

and systems, Data mining, Data modeling.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Vuclip is a mid-

sized company, so I found myself working closely with the technical directors of the company.

They have a very startup like work culture and a very modern technical stack. They expect you

to take ownership of the work and deliver like a full time employee. My ideas were welcome, my

solutions were discussed and critiqued. I got timely reviews and regular feedback for my work.

Academic courses relevant to the project: Machine learning, Neural networks and Fuzzy

logic, Computer programmin, Operating systems, Software development for portable devices.

Name: VAIBHAV SINGH N RAWAT (2016A4PS0221G)

Student Write-up

Short summary of work done during PS-II: The work focussed on frontend web development

and maintainence of viu.com.

Tool used (Development tools - H/w, S/w): S/w - Javascript, React, Redux, VS Code,

Bitbucket, Harness.

Objectives of the project: Frontend web development.

Major learning outcomes: Understanding the processes and hurdles to create new features

and fix existing ones.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The working

environment in the company is quite good. I found huge skill gaps between team members but

there are efforts within the team to close this gap. Teams are provided at random but learning

opportunities are vast in every team.

Academic courses relevant to the project: None.

PS-II Station: Wabco India Pvt. Ltd., Chennai

Faculty

Name: Venkataraman P.B.

Student

Name: KVAMRITH ASHWIN(2018H1060160H)

Student Write-up

Short summary of work done during PS-II: I worked here in WABCO technology centre

(WTCI), Porur, Chennai. I was assigned with the project on valve modeling of modular braking

system platform 2.0. My work was to understand the functioning of brake signal transmitter, axle

pressure control valve, central module and axle modulator and model the system, using

mathematical modeling approach and black box modeling (using neural network and system

identification) approach. The system modeling will help to identify the system behaviour under

various operating conditions.

Tool used (Development tools - H/w, S/w): MATLAB, Simulink.

Objectives of the project: Valve modeling of MBSP 2.0.

Major learning outcomes: Mathematical modeling approach and Black box modeling of the

system.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Working

environment was good. Mentors and co- mentors were really helpful and guided along the right

path.

Academic courses relevant to the project: Fluid dynamics.

Name: JIWANANI GAURAVKUMAR LAXMANDAS(2018H1060178H)

Student Write-up

Short summary of work done during PS-II: Project was focused on building proof of concept

for Automatic Tire Inflation System (ATIS) for commercial vehicles. It gave detailed

understanding of steps to be followed for development of new product starting from concept

creation to final design. Firstly, WABCO's product OptiTire was studied which is used for tire

pressure monitoring and it was noticed as well as specified by the OEMs there is need to

develop the automatic tire Inflation system. Field visit to Bharat Benz service station was carried

and different kind of axle arrangements were studied. Pneumatic circuit was developed for

fulfilling the purpose of inflation and configuration of the components to be included in the

product was visualized by means CAD models in Creo parametric. Importance of bearings and

sealing elements were understood and final proof of concept was proposed with CAD model.

Tool used (Development tools - H/w, S/w): Software used: Creo parametric, PneuDraw,

Microsoft office. Matlab.

Objectives of the project: The concrete objective of the project was to develop proof of

concept for Automatic Tire Inflation System (ATIS) suitable for commercial vehicles which would

enable automatic and continuous regulation of pressure in all the tires.

Major learning outcomes: 1.Learnt the steps that are to be followed for the development of

new product starting from concept creation to the final design.

2. Importance of concept generation and concept selection was studied.

3. Connection between dynamic and static parts was evaluated and suitable bearing and sealing

elements were selected.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: My department

was R&D where I was provided with all the sufficient resources needed for the completion of my

projects. My mentor and co-mentor were quite helpful. As I was new to the automotive sector,

they arranged an visit for the detailed understanding of the truck body. I had weekly pre-set

targets which were evaluated at the end of week by the team-lead. Environment was

enthusiastic which always helped me in my work.

Academic courses relevant to the project: Automobile engineering, Fluid power systems

(pneumatic systems), Machine design.

PS-II Station: Walmart Global Technology Services, Bangalore

Faculty

Name: Vimal S P

Student

Name: ADHITYA MAMALLAN(2016A7PS0028P)

Student Write-up

Short summary of work done during PS-II: Walmart's international markdown pricing team

works on developing ML based solutions for price prediction during markdown periods. As part

of this team, I worked on model governance dashboards used by our team for deeper insights

on model performance. The dashboards were even used by Walmart store and area managers

for a quick high-level view of the model performance. Aside from that, I also helped with data

exploration and deep dive tasks for data from new markets (before preparing to deploy the

model there).

Tool used (Development tools - H/w, S/w): Remote distributed clusters, Hadoop, HDFS, Hive,

PySpark, Dash, Plotly, R Shiny.

Objectives of the project: To develop model governance dashboards for developers and

business executives.

Major learning outcomes: Big data, Cluster computing, Regression algorithms.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The working

environment is very open and friendly and my coworkers were very approachable. You are

encouraged to take up work that you find interesting. As for the learning curve, other than the

first few weeks picking up PySpark and first dealing with big data, it was negligible, and I found

my coworkers to be very helpful whenever I approached them for doubts. The office setting is

very liberal, with a fully stocked pantry and a nap room among other amenities. Work timings

are also flexible, with the option to work from home if you want to. Overall, it is a very enjoyable

place to work at and learn.

Academic courses relevant to the project: OOP, Data structures and algorithms, Information

retrieval, Machine learning, Neural networks and Fuzzy logic.

Name: PULISHETTY ROSHINI(2016A7PS0076H)

Student Write-up

Short summary of work done during PS-II: RADD (Rapid Application Development and

Deployment) is a platform that supports to deploy applications with ease. It connects to desired

data sources and provides different widgets to analyse. And follows strategies to deliver

applications at scale. I have added a configuration to RADD (only middleware) and APACHE

SOLR (data source) connector. I have worked on tests such as performance and integration

tests. Tasks included caching, promotion to different environments, databases related, POCs

and bug fixes.

Tool used (Development tools - H/w, S/w): IntellJ, Java, Spring boot, REST, DBeaver,

Postman, Looper, Jenkins, Visual Studio, React, Mockito & Junit.

Objectives of the project: Develop and maintain a platform that hosts applications (Team

project).

Major learning outcomes: Write clean, maintainable code; Unit, integration and performance

testing; Software development principles; Agile software process; CI/CD pipelines; Components

used within the architecture.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Company

doesn't expect interns to have any knowledge, except basic knowledge of coding & data

structures. I have never worked on web applications & didn't know frontend languages. They

give us time to learn and gradually increase work. Mentors are very helpful. Team always

welcomes to help and KTs are useful. They always tell easier ways to do tasks. But it is

essential to complete tasks on time. You can ask for tasks you want to work on and are

expected to talk in meetings. It's a better place to start learning right from scratch & they give

fewer tasks. Everyone is friendly. Workplace is chill (6 working hours per day) and colorful.

Academic courses relevant to the project: OOP, software development, DSA, DBMS.

Name: MODIT GOYAL(2016AAPS0413H)

Student Write-up

Short summary of work done during PS-II: Worked on building a pipeline to regularly collect

the social platforms data and store it in the raw form. Getting the insightful information from this

data regularly and finally providing it to the marketing team in the form of various charts and

diagrams for a good visualisation and understanding. Learnt on how to stream real time data

and how to store it efficiently for further use. Usage of various NLP and ML algorithms to

process the data and get the insightful result.

Tool used (Development tools - H/w, S/w): Elements (Walmart internal machine learning

platform), HDFS, Spark, Hive, Unix scripting, Scala, Python, SQL, Looker, Oracle DWH.

Objectives of the project: Collecting the data from social platforms and giving some insightful

information to the marketing team.

Major learning outcomes: Learnt how the lifecycle of a online retail business works and the

roles of the data engineers in that cycle. Learnt what actually the marketing team requires from

the engineers that they can use to target the customers better.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Walmart have

a pretty good working environment for all the associates like a common area, playing area,

canteen, etc. They work on a 10 day sprint pattern for 6 months interns same as the associates.

They have good training and KT sessions regularly for technology and expertise development.

Academic courses relevant to the project: Machine learning and DSA.

PS-II Station: Western Digital (SANDISK), Bangalore

Faculty

Name: Preethi N. G.

Student

Name: SNEHA SUNDAR(2018H1030037G)

Student Write-up

Short summary of work done during PS-II: The project assigned to me was aimed at creating

a tool that would aid in data visualization and analysis. Day to day activities involved the

development of the tool, incorporate new features and use cases, obtain feedback from users

and make necessary modifications, testing and optimization.

Tool used (Development tools - H/w, S/w): Python.

Objectives of the project: To develop an application / tool that helps the users in data analysis

and automate data visualization.

Major learning outcomes: Practical application of best software architecture practices,

algorithms and their time complexities. In depth knowledge of data analysis, visualization tools.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The working

environment at the PS station provided plenty of opportunities to grow and develop our skills,

apply academic knowledge to real world industrial applications. There was immense support

from my manager, mentor and team members, which was helpful especially during the

quarantine period. Expectation from the company is that it continues to provide such an

environment that made for a valuable internship experience.

Academic courses relevant to the project: Machine learning, Software architecture.

Name: MADHUSMITA OKE(2018H1030194G)

Student Write-up

Short summary of work done during PS-II: My project aimed at designing automation

framework and streamlining processing of checkout, Continuous integration and deployment.

Tool used (Development tools - H/w, S/w): Pycharm (Python Programming any IDE), Jenkins,

Docker.

Objectives of the project: Automation of checkout and deployment process.

Major learning outcomes: Advanced Python programming, DevOps, System design.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: My experience

at WD (SanDisk) has been great in terms of technical skill enhancement and gaining industry

exposure. The working environment was collaborative and encouraged innovation. Everyone

including senior management were approachable and helpful; always willing to listen to new

ideas on project.

Academic courses relevant to the project: Cloud computing, Software architecture, Data

science fundamentals.

Name: Radhika Radhakrishnan(2018H1230148G)

Student Write-up

Short summary of work done during PS-II: This project mainly is a study and hence requires

extensive NAND memory knowledge. We can say the project is divided into two parts. As phase

one we do the literature survey which includes how's and why's of a NAND memory. The

second phase commences with using the knowledge acquired as part of phase 1 and applying it

to test the NAND samples for its reliability. The reliability check is done in a remotely controlled

environment, we need to load the samples in this environment and decide the automation steps

to produce a result that replicates the real life scenarios that a NAND memory goes through.

Tool used (Development tools - H/w, S/w): Python, C, inhouse tools.

Objectives of the project: COMPREHENSIVE ASSESSMENT AND COMPARISON OF THE

RELIABILITY OF NAND MEMORY FROM TWO FABS.

Major learning outcomes: Python, C, inhouse tools.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Every

company consists of teamwork which refers to a group of people with the complementary and

different skills and abilities who are committed to a common mission and performance goals. WDC believes in this principle and I got a hands on experience of the same. All the tidbits of joining were properly taken care of and the process of me transitioning into the team was completed smoothly. My team had provided me with a very good opportunity to gain hands-on experience by means of my internship project. I hope to be an essential team player in upcoming projects and help in developing my technical skills.

Academic courses relevant to the project: PMMD - Physics and modelling of micro electronic devices.

Name: AYAN SAIKIA(2018H1230252P)

Student Write-up

Short summary of work done during PS-II: I have designed a complete chargep pump system during my PS-II in Western Digital (SANDISK), Bangalore, It takes a 2V DC input and generates a regulated output of 8V DC. The charge pump is supported by a clock signal of a period of 40ns. There are essentially three functional blocks in a charge pump system, clockgenerator circuit, charge pump and a comparator. The comparator block consists of a two-stage OTA. Since, in a comparator design, high gain is very essential, therefore, the two-stage OTA is designed. Opamp compensation is carried out to make sure the closed loop configuration is stable. It also leads to good settling characteristics. Two most popular approaches are dominant-pole compensation and lead compensation. In the four-phase clock generator circuit, four clock signals are generated, out of which two are overlapping signals and the other two are non-overlapping signals. The overlapping signals are the inverted versions of the nonoverlapping ones. Charge pump is a kind of DC-DC converter that consists capacitors and a switch network controlled by some clock signals only. A high potential, either positive or negative, can be generated by the charge sharing actions among different capacitors during two or more clock phases. Conventionally, this kind of circuits was implemented using diodeconnected NMOS switch network.

Tool used (Development tools - H/w, S/w): Cadence virtuoso and Finesim.

Objectives of the project: • The significance of a charge pump system in memory circuits.

The working of a charge pump system and its functional blocks.

• Understanding the process of designing circuits to achieve stability of a complex system.

Major learning outcomes: • Understanding various concepts of analog integrated circuit

design.

Designing stable analog circuits like, two-stage OTA, clock-generator circuit, charge pump,

etc. across all process corners.

• Learning basic level scripting to access files from various directories.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Western Digital

(SANDISK) sets out to achieve its goals in ethical, honest ways with an elevated sense of

purpose. I really enjoyed coming to work and always felt appreciated, acknowledged and

rewarded. Signs of fear and domination were absent. My team always encouraged creativity,

productivity, and thinking outside the box. Employees give 200%. They strive to be the best and

to deliver top-quality products and services. They take responsibility for their actions and

decisions. Everyone communicates in a cards-on-the-table manner, solving difficulties in a

positive way. Everybody view feedback as an opportunity for growth. Employees have a sense

of camaraderie, cooperation, and empowerment. Western Digital (SANDISK) adhere to the

saying, 'Change is the only constant'. The company and its employees embrace change, accommodate new trends and technology, and incorporate new skills. The company always

provide acknowledgement, appreciation, and gratitude towards its employees so that they are

motivated. The corporate cafeteria features a healthy menu, and the company gym is stocked

with exercise equipment. Western Digital (SANDISK) features natural and recessed lighting with

incandescent bulbs rather than halogen or fluorescent. The organization is environmentally

aware by encouraging solar power and recycling.

Academic courses relevant to the project: Analog integrated circuit design:

Name: B Swetha(2018H1400124G)

Student Write-up

Short summary of work done during PS-II: Work deals with SSD drive testing before going

for mass production. I belong to MST (Manufacturing Self Test) team where we screen out

NAND failures from the drive. The report generated is given to production team.

Tool used (Development tools - H/w, S/w): C, Python, HW tools - MST test tools.

Objectives of the project: To screen out NAND failures from the SSD drive.

Major learning outcomes: Self-management, Time management, Problem solving skills, Detail

knowledge in C and Python.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Working

environment is friendly, good face to face communication for clarification of doubts, very good

training process, good opportunity to work hands on from the very beginning.

Academic courses relevant to the project: Embedded system design, RTOS, Device drivers.

Name: Gangapuram Krishna Chaithanya Reddy(2018H1400126G)

Student Write-up

Short summary of work done during PS-II: Worked on the SPI driver development for

(STM32H743 MIcrocontroller) in direct memory access mode, which was required for

interfacing micro controller with external ADC to measure currents of the NAND FLASH

memory.

Tool used (Development tools - H/w, S/w): Tool: STM32CUBE IDE, C language.

Objectives of the project: To measure the analog current values at higher sampling rate and

process the data captured from ADC for further analytics.

Major learning outcomes: Learned about driver development for SPI, DMA.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Working

environment is friendly, flexible timing, mentors, managers are approachable and guidance

provided by them made ease in working. Individual work is recognized.

Academic courses relevant to the project: Embedded system design.

Name: Gangula Dilip Reddy(2018H1400130G)

Student Write-up

Short summary of work done during PS-II: Had worked on various ip's assigned in SOC and

created few scripts, that had automated debugging process of these ip's.

Tool used (Development tools - H/w, S/w): Cadence - Xcelium, Simvision, UNIX.

Objectives of the project: To ensure the functionality is as per specification of ips and ensure

final RTL is bug free.

Major learning outcomes: 1) Had learnt about various tools like: HSPICE, Cadence - Xcelium,

simvision 2) Usage of perl / python scripting 3) Idea of creating UVM as per industrial standarad

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: I had very

supportive environment from team mates side. They encouraged new ideas for automating the

existing process. Even though, we had WFH from march, I got support my team mates in

completing the work assigned to me. During beginning of project, I had few training / KT

sessions from team, to understand environment we are using and also architecture

specifications.

Academic courses relevant to the project: VLSI architecture, VLSI design, VLSI test and

testability.

Name: RAVI SINGH CHOUDHARY(2018H1400174P)

Student Write-up

Short summary of work done during PS-II: Project was divided into phases. Phase 1 focused

on block level study of data out path, followed by phase 2 which focused on practical

implementation of studied information. In phase 2, two tasks were allocated. Firstly, system was

designed and analysed the impact of critical parameters at system level. Secondly, high speed

flash iterface timing correlation between simulation and silicon was done.

Tool used (Development tools - H/w, S/w): Cadence, Hspice, Finesim.

Objectives of the project: There were two objectives. First objective was system design and

impact of critical parameters on it. Objective 2 was to perform high speed flash interface

correlation between simulation and silicon.

Major learning outcomes: Understanding of high speed data out path and high speed flash

interface correlation between simulation and silicon.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Working

environment is very nice and team mates makes us very comfortable in the company. They are

always there to help and support in every situation. As an intern, company expects us to

understand and explore the various areas.

Academic courses relevant to the project: VLSI design, Advanced VLSI design.

Name: SAMBIT PATRA(2018H1400182P)

Student Write-up

Short summary of work done during PS-II: Worked on developing a firmware to screen out

NAND flash issues and test the performance parametrics of the flash drive. Also changed the UI

of the tool used for generating workloads for the testing. Went through the SSD controller

architecture. Worked on manufacturing test firmware for analyzing the performance and

screening the issues of SSD drives. Also worked on fixing the bugs in the firmware.

Tool used (Development tools - H/w, S/w): Internal tools for testing, Work load generation and

extracting logs, Lauterbach debugger, Trace32, Gerrit.

Objectives of the project: To develop firmware for testing the flash drives.

Major learning outcomes: Got the experience of working in professional environment. Working

on firmware and hardware architecture, helped me to raise my embedded systems skills. Went

through the arm processor and rtos implementation in the controller platform. Developed the

skill using git version control and use of debugger for tracing the firmware issues & performance

stats. Polished my python skills while working on the development of tool interface.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: In the

company every one is ready to help you out whenever you ask something. They answer the

question in a detailed manner and also guide us in accessing documents or other materials

required for that. Manager is always ready to solve any issue we are facing and through weekly

1:1 meeting gets to know our progress, suggests how to improve our skills and provide resources for the same. Team member are always ready to help us in our project if I get stuck

somewhere. Hope in future I'll be able to learn more things from my team members and also

apply my knowledge in the projects.

Academic courses relevant to the project: Embedded system, Device driver, Software for

embedded system, Real time system and VLSI architecture.

PS-II Station: Whirlpool, Pune

Faculty

Name: Samata Satish Mujumdar

Student

Name: ABINASH SARMA(2018H1060212P)

Student Write-up

Short summary of work done during PS-II: Project 1- Innovation of a gear mechanism for

refrigerator which would reduce force amplitudes during pulling.

Project 2- Improvement of the ice making time through slot optimisation and improvement of UA

values by adjusting the flow rate and proper mixing of air around the surface of ice.

Self development work- Product development cycle, Design thinking course.

Tool used (Development tools - H/w, S/w): CREO.

Objectives of the project: Project 1- To reduce the force amplitudes and reduce the complexity

of the mechanism to reduce force fluctuations keeping the output same.

Project 2- To increase the flow efficiency and improve Ice making rate in a refrigerator.

Major learning outcomes: a) CREO b) Design thinking c) Product development d) Required

testings for product approval e) Connecting the bridge between theory and practical f) Ice and

water related knowledge in refrigerator g) Flow requirement in the refrigerator compartments h)

Working mechanism of different refrigerator builds i) Manufacturing process of refrigerator.

Details of papers / patents: Pending because of current situation, planning to file a patent.

Brief description of working environment, expectations from the company: Work

environment based on following parameters,

1) Colleagues- Professionals are helpful and they are willing to help the newly joined employees

to understand the concepts.

2) Technology and Innovation- Company is mainly focused towards innovating new concepts

with fully equipped labs and working professionals.

3) Learning-Management provides freedom to learn as much as possible and you get

recognition and appreciation for what you do.

4) Training-Professional training certifications are given to the employees for better career

growth.

5) Management-Management is one of the best and they are very well oriented towards

knowing employees interests.

6) Location-The area near the office is very good with different kinds of shops and malls to enjoy

the life outside office.

7) Work life balance-We get a lot of time to invest on our personal day to day involvements.

Academic courses relevant to the project: Heat transfer, Fluid mechanics, Product design,

Quality control and assurance, Thermodynamics, Refrigeration, CFD.

Name: PAVAN KUMAR(2018H1400181P)

Student Write-up

Short summary of work done during PS-II: My role was to assist the team in automating the

testing process. My project dealt with automating the HMI encoder control process which is

being done partially manual till now. In order to complete this project, I had to write the C#

application which will communicate and control the servo motor attached with Arduino and servo

motor in turn will rotate the HMI encoder attached on appliance.

Tool used (Development tools - H/w, S/w): H/w-Arduino, Servo motor, S/W-visual studio,

Arduino IDE.

Objectives of the project: Controlling the HMI encoder via C# script.

Major learning outcomes: C# language, Project management.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: It was good to

work with whirlpool and hoping for some more challenging work and learning.

Academic courses relevant to the project: Embedded system design.

Name: VIVEK CHATURVEDI(2018H1410151P)

Student Write-up

Short summary of work done during PS-II: A wear simulation methodology was developed,

which was validated by replicating the results of three different papers in ANSYS workbench

19.2. simulations of pin-on-disc experiment, pin-on-ring experiment and artificial hip joints were

performed and results were compared. Most of the results were satisfactory and were closer to

the values in the literature. The correlations were more than 95% in all the three cases. The

project work will be useful for Whirlpool in predicting the wear volume of the thimble in the

hinges of the refrigerator doors.

Tool used (Development tools - H/w, S/w): ANSYS workbench 19.2, LS Dyna, Hypermesh,

PTC Creo.

Objectives of the project: • Developing a standard simulation methodology for wear prediction

between two rubbing parts. • Implementing the wear simulation methodology for hinge wear in

refrigerator doors, hence avoiding the door sag problem. • Comparing the experimental and

simula.

Major learning outcomes: 1) Modelling in SpaceClaim 2) ANSYS workbench 19.2 Tools

3) Tribological concepts of wear 4) Utilizing G suite 5) Presentation skills.

Details of papers / patents: Paper on 'wear prediction using finite element analysis' is under

process.

Brief description of working environment, expectations from the company: A good and

healthy working environment, very helpful and cooperative co-workers, flexible work timings,

approachable management, amazing work-life balance.

Academic courses relevant to the project: Finite element analysis, Tribology.

PS-II Station: WickedRide Adventure Ltd.(Bounce), Bangalore

Faculty

Name: Anjani Srikanth Koka

Brief write-up on each PS-II station: The below mentioned are the expectations from the

industry in common apart from some specific skills in a student. A student can be better

prepared by practicing these skills.

1. Exposure to marketing and finance course fundamentals 2. Data analytics 3. Proficiency in

Excel, Python, R, SQL 4. Soft skills.

Student

Name: JOYDEEP NAG(2016A3PS0233P)

Student Write-up

Short summary of work done during PS-II: Long term Project - Deep learning based OCR for

parsing text in drivers licences and verification.

Daily Tasks - Data analysis from databases.

Tool used (Development tools - H/w, S/w): Python, SQL.

Objectives of the project: Build a sleeker and lower cost platform for the users to upload data.

Major learning outcomes: Became proficient in Python, SQL.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Company

expects to put in regular work hours. Because this is a fast growing startup, expect to work as

hard as a full time employee. However, everyone is very supportive and helpful, especially the

team manager.

Academic courses relevant to the project: DBMS, NNFL, Machine learning.

PS-II Station: William O Neil India Pvt Ltd, Bangalore

Faculty

Name: Krishnamurthy Bindumadhavan

Student

Name: PRADHAN PRATYUSH SACHIN(2015B3A30541G)

Student Write-up

Short summary of work done during PS-II: I worked as a equity analyst. Work compromised

or screening and selecting stocks for possible additions to recommendation list. Creating reports

on why the selected stock is a better option compare to rest of the market. My sectors of focus

were capital equipment, automotive, telecom, internet and media. I also was responsible for a

commentaries on sector and market performance on a monthly or weekly basis.

Tool used (Development tools - H/w, S/w): Bloomberg.

Objectives of the project: Create a strong convincing investment case.

Major learning outcomes: Investment accumen, general understanding of economic

machinery, working of various sectors and technical reading of charts.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Good working

environment with a helpful and interactive colleague group.

Academic courses relevant to the project: A report on financial analysis.

Name: PRADHAN PRATYUSH SACHIN(2015B3A30541G)

Student Write-up

Short summary of work done during PS-II: I worked as a part of the Capital equipment and

auto, telecom, media and Internet teams for equity research. My work ranged from making

reports for daily newsletter published by the firm to analyzing and creating investment cases

stocks.

Tool used (Development tools - H/w, S/w): Bloomberg terminal and Panaray.

Objectives of the project: Equity analysis.

Major learning outcomes: Technical and fundamental analysis.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Good working

environment with small independent teams majorly comprising of IIM graduates.

Academic courses relevant to the project: Business analysis and valuation,

Macroeconomics, Financial management.

PS-II Station: Wonder Cement, Udaipur

Faculty

Name: Gaurav Nagpal

Student

Name: SANTOSH KUMAR SHUKLA(2018H1490357P)

Student Write-up

Short summary of work done during PS-II: The aim of the project is to bring on-board

potential dealers for Wonder Cement Ltd. in the regions of Ghaziabad. This project will lead to

network expansion and in will increase the presence as well as sales of Wonder cement in this

area.

Tool used (Development tools - H/w, S/w): Microsoft excel, Word, Power point.

Objectives of the project: To open potential dealer and retailer counters in the region of

Ghaziabad.

Major learning outcomes: Social selling, Sales process, Relationship management, Product

knowledge and Goal orientation.

Details of papers / patents: No.

Brief description of working environment, expectations from the company: Working environment in wonder cement was great. In expectation point of view they have high expectation from intern, its shows during lockdown.

Academic courses relevant to the project: Yes, academic course were very relevant like marketing management and sales management helped a lot during PS.

PS-II Station: Xilinx India Technology Services Pvt. Ltd., Hyderabad

Faculty

Name: Belde Vinay

Student

Name: Nayak Jayesh Jagannath(2018H1230158G)

Student Write-up

Short summary of work done during PS-II: The work I was allotted was working on Python scripts and some Pearl scripts. So, the company has developed a way to match the software delays with the hardware delays of FPGA (Field Programmable Gate Array), since the delay changes when device is fabricated and it is not possible to measure all the delays after fabrication. The Python scripts where based on some machine learning algorithm, so I had to learn these algorithms which was the very 1st task assigned to me. Then one of the senior team mate explained the working of the Python script in brief. So, then on I had to run the Python scripts with different technology corner files and report the output (error between the S/W and H/D delays). There were many technology files and also I had to make the required changes to the script while running it. After 2-3 months I got assigned some Pearl scripts as well. The Pearl scripts were used to extract data and produce the required input files for the Python scripts. The Python scripts also included many other libraries like Pandas, Numpy and many other functions as well.

Tool used (Development tools - H/w, S/w): Python, PEARL scripting, Linux terminal,

Command prompt, Anaconda SPYDER, Excel.

Objectives of the project: To help the team in simulating Python and Pearl scripts.

Major learning outcomes: Teamwork is important, learned a new scripting language (Pearl

language), machine learning algorithm, communication was important during work from home,

working with directories (paths), Linux terminal commands, working in excel.

Details of papers / patents: Papers relating to FPGA interconnects and its architectures.

Brief description of working environment, expectations from the company: Work

environment is pretty good, each one has a cubicle, all the team members were very friendly

and welcoming. Every one prefers to be called by their name and not sir or madam which even

includes higher authorities. The managers are all well experienced and helpful regarding all

aspects. The expectations from me was to complete the assigned work within the time frame

and also understand the scripts well so that I could solve errors on my own and help other team

mates to know the working of scripts.

Academic courses relevant to the project: CAD for IC (Python), Reconfigurable computing.

Name: Nayak Jayesh Jagannath(2018H1230158G)

Student Write-up

Short summary of work done during PS-II: My work involved working with Python, Perl

scripts. The Python scripts needed to be simulated with different technology corners. These

Python scripts were based on machine learning algorithms so i had to study these algorithm

which was also the 1st task given to me. There are many libraries which I learned like Pandas,

SciPy, Sk-learn (some functions from these library). Also learned Perl (Practical Extraction and

Reporting Language). Work was on Linux system, so the basic commands pertaining to terminal

had to be learned and also working on directories. The work consisted of generating .csv files

(comma separated value) using Perl script, giving these files as input of a Python and generating the error plots and also making the required changes to Python scripts for generating the data needed.

Tool used (Development tools - H/w, S/w): Python, Perl languages, Anaconda-SPYDER, Linux terminal, command prompt, strawberry Perl, Excel.

Objectives of the project: Finding the error between H/W and S/w delays.

Major learning outcomes: Perl (Practical Extraction and Reporting Language), working with Linux system, basic and some advance commands pertaining to Linux terminal, machine learning algorithms, Python library a such as Pandas, SciPY, Sk-learn, working with directories.

Details of papers / patents: Papers on FPGA (Field Programmable Gate Array) interconnect and FPGA architecture.

Brief description of working environment, expectations from the company: The working environment is good all the team members have a welcoming attitude, even the managers are really nice. Everyone prefers to be called by their name and not sir or madam, including the managers. Each one has a separate cubicle. Expectations were to do the assigned job in given time, mostly deadlines were weekly, also to be self reliant in case of debugging, making certain changes to the scripts to get the data, knowing how all scripts work in depth, working with a team member.

Academic courses relevant to the project: CAD for IC (Python part), Reconfigurable computing.

PS-II Station: Zendrive India Pvt Ltd, Bangalore

Faculty

Name: H. Viswanathan

Student

Name: ASHUTOSH GOEL(2015B3A70658P)

Student Write-up

Short summary of work done during PS-II: My major work was on pyspark which is a cluster

framework for processing large amount of data in distributed environment and geopandas

(Google it for more details). I worked on implementing a scalable approach to perform spatial

calculations in distributed environments. (Spatial calculation meaning making sense out of geo-

location of a point, like finding state, zipcode for any location across globe etc). The work was

very good and I got to learn a lot from it. I got to test my hands on python, pyspark, geopandas,

shapely, rtree, aws and many more during project. Best thing about the work at zendrive is you

get thorough knowledge of the tech you are using and get a complete picture of the how your

project will help the company.

Tool used (Development tools - H/w, S/w): Pyspark, Geopandas, Shapely, Rtree, AWS,

Postgres, OSMDB, Cprofile.

Objectives of the project: To make the code scalable by removing the bottleneck.

Major Learning Outcomes: This project helped me learn a lot of things starting from spatial

data computation in POSTGIS to how to compute the same using shapely. I learned how Rtree

indexing works and its role in performance improvement. Debugging the results from our new

approach helped me gain more knowledge of our code base and improve my debugging skills.

In order to optimise the my code, I learned time profiling for code. I learned to write unit tests in

Python.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: AWESOME in

one word. People here are very nice and brilliant. Interns project is given proper importance and

all sorts of help is provided to help you learn better. Teams are small and you have regular

interaction with the team which makes you comfortable with everyone very quickly. Working

time is flexible as in most IT companies. You can expect to learn a lot at zendrive.

Academic courses relevant to the project: DSA, Databases, OOP.

Name: JAJU VEDANT VINOD(2016A3PS0303H)

Student Write-up

Short summary of work done during PS-II: 1. The first project was to complete a client billing

script in python where the required data was available on the elasticsearch cluster.

2. The second project was to write a spark job to fetch 2 tables from the production database,

perform some operations, archive it in S3 and, index it in elastic search.

3. The last project was enabling Role-based access control (RBAC) on the elastic search

cluster. We implemented and tested the solution using the Readonlyrest plugin. Later, I started

developing a custom plugin in Java that was tailored to our use case. We then explored the X-

pack security APIs to implement the solution. We finally implemented RBAC using X-pack APIs

after a comparative study.

Tool used (Development tools - H/w, S/w): Spark, Elasticsearch and Kibana, Python, Java.

Objectives of the project: Implementing role based access control (RBAC).

Major Learning Outcomes: 1. Parallel computation using spark 2. Deep understanding of

Elasticsearch.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The work

culture is amazing. Everyone is approachable, co-operative and understanding. The Company

put great efforts to ensure good learning opportunities provided to interns.

Academic courses relevant to the project: Data structures and algorithms, Object oriented

programming, Database management systems.

Name: Aabhaas Vaish(2016A3PS0370P)

Student Write-up

Short summary of work done during PS-II: I was majorly involved in the design and

development of a stacked machine learning model that was trained on the driving trips of

individual users with the end goal of creating personalized models that can 'fingerprint' or

identify driving patterns for individual users.

Tool used (Development tools - H/w, S/w): Python, Pandas, Scikit-Learn, NumPy, PySpark,

Jupyter, Seaborn, Matplotlib.

Objectives of the project: Driver v/s Passenger classification.

Major learning outcomes: I got the opportunity to work with real-world data in my project which

helped me in learning about the importance of data cleaning and feature engineering. I also got

to work with state-of-the-art machine learning models as well as PySpark.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The project

was an exploratory data science project which gave me freedom to experiment and try out

different methods and techniques. The environment was highly collaborative and supportive as

well.

Academic courses relevant to the project: Neural networks and Fuzzy logic.

Name: BUTTE KAUSTUBH PRADEEP(2016A8PS0364G)

Student Write-up

Short summary of work done during PS-II: My work involved different things some of them

being: Fetching SDK logs from Elasticsearch server, Building an API which returns SDK logs

based on input parameters, Adding new metrics for calculating aggregates which help in

visualizing SDK's performance. Building a website to view and transform SDK logs.

Tool used (Development tools - H/w, S/w): Python, PySpark, Elasticsearch, Kibana, HTML,

Javascript, Vuejs.

Objectives of the project: Build an API and a website which will help in browsing SDK logs

which is required by engineers in many teams.

Major learning outcomes: Learnt about PySpark, learnt how to organise large codebases of

APIs. Learnt how websites dealing with large amount of data are built. Learnt about mocking

which is needed when writing unit tests of functions which depend on third party dependencies.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: The working

environment is quite friendly. You won't feel like an intern here. You will feel like an important

part of the team. People at Zendrive are welcoming.

Academic courses relevant to the project: DBMS, DSA.

Name: MAYANK SHARMA(2016A8PS0388G)

Student Write-up

Short summary of work done during PS-II I worked with both the iOS and the Android SDK

team. My work started with adding sanity checks for configuration files and I had to understand

the release scripts for iOS and Android and come up with a new design to address the existing

problems. The design was implemented on Jenkins and the master release script was changed

from bash script to python to make debugging easier. The main emphasis was on making the

design as seamless as possible for the developers to make the releases quick and efficient.

Tool used (Development tools - H/w, S/w): Bash script, Python, Jenkins, Xcode, Android

studio.

Objectives of the project: Design and Implementation of SDK (Software Development Kit) and

Internal App release pipeline.

Major learning outcomes: The major learning outcomes were to understand the current

release process followed for SDK (Software Development Kit) come up with a new design to

address the cons of the existing release. I understood how continuous integration and

continuous delivery pipelines work and deployed it on Jenkins.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Zendrive is an

excellent place to work at. Everyone is quite approachable and I managed to stay in constant

touch with them even during work from home. The timings are flexible but the company

comprises of hard working and talented people.

Academic courses relevant to the project: Object oriented programming, Operating systems,

Computer programming.

Name: MAYANK SHARMA(2016A8PS0388G)

Student Write-up

Short summary of work done during PS-II: My project was based on understanding the

release of the SDK (software development kit) and internal app. I worked with both the Android

and iOS team to come up with a new design. Migration of master release script was done from

bash to python to make debugging easier. In order to familiarise myself with Jenkins, my initial

task was to add sanity checks for configuration files. The final design was deployed on Jenkins.

Tool used (Development tools - H/w, S/w): Jenkins, Groovy, Xocde, Android studio, Bash

script.

Objectives of the project: The objective of the project was to find the problems with the

existing release and come up with a new design to make the release process as intutitve and

seamless as possible for developers. This design was implemented on Jenkins with the

automation.

Major learning outcomes: The major learning outcomes were to understand how the code

release works, come up with a designing to address the existing problems such as lack of

internal release and manual approval, understand how CI/CD pipelines work and deploy it on

Jenkins.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: Zendrive is an

excellent place to work at. Everyone is approachable and the I was able to stay in constant

touch with my mentor even while working from home. The timings are flexible but the company

comprises of hard working and talented people.

Academic courses relevant to the project: Object oriented programming, Operating systems,

Computer programming.

PS-II Station: Zeotap India Pvt. Ltd., Bangalore

Faculty

Name: Raja Vadhana P

Student

Name: ISHAN GARG(2016A7PS0066G)

Student Write-up

Short summary of work done during PS-II: The data at Zeotap is growing at a significant

scale which might lead to ignoring the quality of the underlying data asset. Hence, there is a

need to use data science (DS) and a lot of proxies to ensure the sanctity of the data. This is at

the core of any data-led platform from a revenue standpoint. I was working with DS engineering

team whose job was to ensure end to end deployment of DS models. I worked on

implementation of new id resolution method and built a pipeline for performance comparison.

Apart from this, there were some other small tasks allocated like optimising pipelines and

implementing workflow schedulers.

Tool used (Development tools - H/w, S/w): Scala, Apache spark, Gremlin, JanusGraph,

ScyllaDB, Airflow.

Objectives of the project: To ensure that the quality / consistency of the identity graph is

maintained as the company scales the number of data partners.

Major learning outcomes: I got to explore the field of big data (using Spark), learned a hybrid

programming language (FP+OOP) Scala, graph guerying language (Gremlin), indexing in

databases and workflow scheduling.

Details of papers / patents: NA.

Brief description of working environment, expectations from the company: While working

at Zeotap, I got to experience the startup culture. I was given the sole ownership for

implementation of the project while collaborating with DS and product team. One gets to work

on latest tech stack and can broaden his / her skill set. Company has flexible working hours but

the quality of tasks given depends a lot on one's team.

Academic courses relevant to the project: Object oriented programming (OOP), Data

structures and algorithms (DSA), Database management system (DBMS).

Name: DEEP CHOWDHURY(2016A7PS0068G)

Student Write-up

Short summary of work done during PS-II: Primary task was the construction of a periodic

pipeline that runs routinely to identify stale IDs and generate reports on effects of deletion for

various ID types and their corresponding data. The project's goal is to delete unused IDs for

better data quality and reduce storage costs. Additional tasks include,

Migration from Oozie to airflow where I had to recreate an existing Oozie workflow which used

xml using airflow in Python.

Fixing aerospike deletion in DryRun mode which was a bug in the code which caused aerospike

deletion when run in dry run mode to give incorrect outputs.

Added support to output ID profile reports which was an additional feature to the primary

pipeline.

Tool used (Development tools - H/w, S/w): Scala, Spark, Python, Airflow.

Objectives of the project: Identifying the IDs with low chances of survival to calculate reports

on how it would effect the volume of IDs and the data related to these IDs if deleted.

Major learning outcomes: Software development, End to end pipeline of code deployment, Big

data, Data engineering.

Details of papers / patents: None.

Brief description of working environment, expectations from the company: Th company

provided a very work-friendly environment. Task allocation was swift and we could get started

with the project right away. Projects used a very large and diverse tech stack which honed my

technical knowledge. The colleagues were super friendly and were always there to help me out with any questions I had.

Academic courses relevant to the project : OOP, DBMS, DSA.

PS-II Station: Zinnov Management Consulting Pvt. Ltd., Gurgaon

Faculty

Name: Anjani Srikanth Koka

Brief write-up on each PS-II station: The below mentioned are the expectations from the industry in common apart from some specific skills in a student. A student can be better prepared by practicing these skills.

- 1. Exposure to marketing and finance course fundamentals
- 2. Data analytics
- 3. Proficiency in Excel, python, R, SQL
- 4. Soft skills