Yi(Chelsy) WEN

• w-yi wyi https://w-yi.github.io

SUMMARY

- · Seeking for Internship Summer 2020
- · Well-organized and self-motivated engineer, nice group worker with leadership, fast learner and good contributor
- · Proficient in Python, C/C++; Familiar with Java, Hadoop, SQL, JavaScript, MATLAB, R, html5, CSS, Linux, Windows, LaTeX.

EDUCATION

Stanford University Expect: Sept. 2019 - March 2021

M.S. in Computer Science

· Courses (taking): Programming Languages, Data Management and Data Systems

University of Michigan, Ann Arbor (UM)

Sept. 2017 - May 2019

Courses: Machine Learning, Deep Learning, Data Mining, Computer Vision, Web Systems, Computer Organization

Shanghai Jiao Tong University (SJTU)

Sept. 2015 - Aug. 2019

B.S.E. in Electrical and Computer Engineering

B.S.E. in Computer Science | Mathematics Minor

· Courses: Bayesian Analysis, Probability & Statistics, Discrete Math, Honors Math, Data Structures & Algorithms

Stanford Vision & Learning Lab

Stanford, CA

GPA: 4.0/4.0

Research Assistant | Lab directed by Fei-Fei Li, Juan Carlos Niebles, and Silvio Savarese, Dept of CS, Stanford

Oct. 2019 - Present

· Work on temporal action detection in video

Segmentation Using Voronoi Diagrams

Ann Arbor, MI

Research Assistant | Research led by Selim Esedoglu, Dept of Math, UM

Jan. – April 2019

- · Focused on computer vision in mathematics; Solved microscope polycrystalline image segmentation in material science
- · Formulated the gradient calculation in MATLAB code

Graph Exploration & Mining at Scale Lab

Ann Arbor, MI

Research Assistant | Lab directed by Danai Koutra, Dept of CS&E, UM

Nov. 2018 - April 2019

- · Mined email logging files provided by Trove, Inc.; Learned user behavior by exploring multi-graphs of temporal networks
- · Wrote the program in both C++ and Python to quantize social influence with users' node embedding

Michigan Vision & Learning Lab (now Princeton Vision & Learning Lab)

Ann Arbor, MI

Research Assistant | Lab directed by Jia Deng, (formerly) Dept of CS&E, UM

June - Sept. 2018

- · Optimized a neural network layer design called "Decorrelated Batch Normalization (DBN)" (2018)
- · Translated codes from Lua to Python; Implemented a PyTorch interface; Conducted dozens of comparing experiments
- · Focused on speed improve, using numerical analysis for SVD, C++ extension, and multi-GPU synchronization

PROJECT EXPERIENCE

Profile Extraction of Tire 2D Section Images (Sponsored by Giti Tire Corp.)

Shanghai, China

Full-Stack Developer

May - Aug. 2019

- · Cooperated with 4 students mentored by staff to deliver DXF files of tires' section contours from 2D scanning
- · Proposed a solution based on GrabCut to balance accuracy, robustness and efficiency; Built GUI with TkInter

DiagNet: Bridging Text and Image Team Leader & Machine Learning Engineer

Ann Arbor, MI Feb. – April 2019

· Built a team of 5 people curious of Visual Question Answering to propose a model for both VQA (2017) and TextVQA (2019)

· Created a deep learning model in PyTorch with three branches for images, characters in images, questions, Applied self- and co-attention mechanism; Proposed an innovative training strategy to combine evidences in a hybrid fusion

Convision: Bring Vision through Conversation (Supported by Clinc, Inc.)

Ann Arbor, MI

Team Leader & Backend Developer

Jan. - April 2019

- · Led a 7-student team, in pursuit of AI for social good, to make a virtual assistant helping the low-vision community
- · Determined the project scope; Built the data pipeline in Python to deal with CV and NLP tasks

Staircases Cleaning Robot

Shanghai, China

Inventor & Programmer

July - Dec. 2016

· Worked in a multidisciplinary team to devise a robot capable of moving, climbing, and cleaning

· Patents: CN206342425U, CN106175608B

TUTORING EXPERIENCE

Teaching Assistant for VE 401 (SJTU) - Probabilistic Methods in Eng., instructed by Horst Hohberger

Instructional Aide for EECS 442 (UM) - Computer Vision, instructed by David Fouhey

Winter 2019 Fall 2018

Summer 2019

Instructional Aide for EECS 445 (UM) - Intro. to Machine Learning, instructed by Jenna Wiens

Grader for EECS 370 (UM) – Intro. to Computer Organization

Winter 2018