Sagnik Majumder

🛉 - 24 years | 🛘 (+1)-5129034773 | 🗷 sagnik@cs.utexas.edu | 🔾 Webpage | 🗘 GitHub

EDUCATION

MAY 2021 University of Texas at Austin (UT)-Austin, Texas, United States

Master of Science in Computer Science; GPA: 3.92/4.0

JULY 2018 Birla Institute of Technology and Science (BITS)-Pilani, Pilani, Rajasthan, India

Bachelor of Engineering (Hons.) in Electronics and Instrumentation

Thesis: "Neural Architecture Meta-learning via Reinforcement" | Advisor: Prof. V. RAMESH

GPA: 9.55/10, Distinction and ranked 2^{nd} out of 100 students

INTERNSHIPS AND RESEARCH

JAN 2020 - present

Research assistant at UT Austin Vision Lab

Advisor - Prof. Kristen Grauman

- Built an RL based state-of-the-art hierarchical audio-visual navigation system
 that combined a novel end-to-end waypoint prediction model and an analytical geometric motion planner, and also leveraged a novel acoustic map design
- · Working on embodied audio separation using active audio-visual learning

AUG 20219 - DEC 2019

Student in Graduate Natural Language Processing course at UT Austin Advisor - Prof. Greq Durrett

• Built a novel state-of-the-art adversarial defense for question answering that uses a model-agnostic answer reranking mechanism by computing named entity overlap between questions and candidate answers

JAN 2018 - MAY 2019

Research assistant at Goethe University

Advisor - Prof. Visvanathan Ramesh

- Built a continual learning framework by integrating a variational autoencoder based deep generative replay model and a statistical outlier rejection technique (OpenSet) that outperformed the state-of-the-art
- Curated a novel concrete defect dataset; meta-learned task specific neural architectures that outperformed strong baselines and transfer-learned models
- Investigated a common architectural design practice of monotonically increasing feature amounts with depth in CNNs, through parameterization of feature distribution across layers and obtained results that contradict this practice

MAY 2017 - May 2019

Research intern at Frankfurt Institute for Advanced Studies

Advisor - Prof. Christoph Malsburg

- Created a distortion invariant handwritten digit recognition system with Gabor filters and an elastic graph matching algorithm
- Worked on motion parameter estimation and prediction of rigid rotating objects and implemented a neural version of the Kalman filter

ALL PEER-REVIEWED PUBLICATIONS AND SUBMISSIONS

- Changan Chen, **Sagnik Majumder**, Ziad Al-Halah, Ruohan Gao, Santhosh K. Ramakrishnan, Kristen Grauman. "Audio-Visual Waypoints for Navigation". Under review at a tier-1 ML conference. [Preprint]
- Sagnik Majumder, Chinmoy Samant, Greg Durrett. "Model Agnostic Answer Reranking System for Adversarial Question Answering". Short paper under review at a tier-1 NLP conference. Preprint to be released soon.
- Martin Mundt, **Sagnik Majumder**, Iuliia Pliushch, Visvanathan Ramesh. "Unified Probabilistic Deep Continual Learning through Generative Replay and Open Set Recognition". To be submitted to a **tier-1 ML journal**.

[Preprint], [Codebase]

- Martin Mundt, Sagnik Majumder, Sreenivas Narasimha Murali, Panagiotis Panetsos, Visvanathan Ramesh. "Meta-learning Convolutional Neural Architectures for Multi-target Concrete Defect Classification with the Concrete Defect Bridge IMage Dataset". CVPR 2019.
 [Main body], [Supplementary], [Codebase]
- Martin Mundt, **Sagnik Majumder**, Tobias Weis, Visvanathan Ramesh. "Rethinking Layer-wise Feature Amounts in Convolutional Neural Network Architectures". **NeurIPS 2018** Workshop: Critiquing and Correcting Trends in Machine Learning. [Workshop web-page with link to publication], [Publication], [Codebase]
- Martin Mundt, Iuliia Pliushch, Sagnik Majumder, Visvanathan Ramesh. "Open Set Recognition Through Deep Neural Network Uncertainty: Does Out-of-Distribution Detection Require Generative Classifiers?". ICCV 2019 Workshop: Statistical Deep Learning for Computer Vision.
 [Publication]
- Sagnik Majumder, C. von der Malsburg, Aashish Richhariya, Surekha Bhanot, "Handwritten Digit Recognition by Elastic Matching" Journal of Computers vol. 13, no. 9, pp. 1067-1074, 2018. [Publication], [Codebase]
- Rishabh Bhardwaj, **Sagnik Majumder**, Pawan K. Ajmera, Soumendu Sinha, Rishi Sharma, R. Mukhiya, Pratik Narang. "*Temperature compensation of ISFET based pH sensor using artificial neural networks*". In: Micro and Nanoelectronics (RSM), 2017 IEEE Regional Symposium on. IEEE. 2017, pp. 155–158. [Publication]
- Rishabh Bhardwaj, Soumendu Sinha, Nishad Sahu, Sagnik Majumder, Pratik Narang, Ravindra Mukhiya. "Modeling and Simulation of Temperature Drift for ISFET based pH Sensor and its Compensation through Machine Learning Techniques". International Journal of Circuit Theory and Applications 2019.
 [Publication]

Coursework

Graduate: Deep Learning Seminar; Reinforcement Learning: Theory & Practice;

Robot Learning; Math in Deep Learning; Natural Language Processing;

Algorithms: Techniques and Theory

Undergraduate: Neural Networks & Fuzzy Logic; Machine Learning; Advanced Calculus;

Linear Algebra and Complex Variables; Probability and Statistics;

Computer Programming; Operating Systems; Object Oriented Programming;

Advanced Computer Architecture

MOOC: Data Structures (certificate); Algorithms (certificate);

Discrete Mathematics (certificate);

Stanford's CS231n: Convolutional Neural Networks for Visual Recognition; Stanford's CS224n:Natural Language Processing with Deep Learning;

UC Berkeley's CS294: Deep Reinforcement Learning

PROFESSIONAL SERVICE

Reviewer: RA-L '21; ICRA '21

SOFTWARE SKILLS

Programming Language: Python; C; C++; Java; Matlab Autodifferentiation Framework: PyTorch; Tensorflow; Caffe

Python Package: Numpy; Scipy; SK-learn; Matplotlib; Seaborn; Plotly

Operating System: Linux (Debian, Ubuntu); MS Windows

Distributed Version Control: Git

Document Preparation: LTEX; MS Word

ACADEMIC HONORS AND ACHIEVEMENTS

AUGUST 2018 TOEFL iBT: 116 (READING: 30, LISTENING: 29 SPEAKING: 27, WRITING: 30)

JULY 2018 GRE: 334 (QUANTITATIVE: 170, VERBAL: 164, AWA: 5.0)

JAN 2016 - JUN 2018 Received merit scholarship for academic excellence from BITS Pilani for 5

consecutive semesters

AUGUST 2017 Offered full-time role as machine learning engineer (software development) by

the technology division of Goldman Sachs India

MARCH 2017 Secured 2^{nd} place in paper presentation at APOGEE, BITS Pilani technical festival

DECEMBER 2016 Received DAAD WISE scholarship 2017 for research internship in Germany

JUNE 2014 Ranked in top 0.50% in IIT-JEE and 64 in WBJEE

FEBRUARY 2014 Offered KVPY fellowship by the Department of Science and Technology, Govt.

of India

TEACHING EXPERIENCE

SEMESTER 1, 2017-18: Teaching assistant for "Neural Networks and Fuzzy Logic" at BITS Pilani

CO-CURRICULAR ACTIVITIES

2016-17: Project coordinator of Instrumentation Forum, BITS Pilani

2014-17: Member of BITS Firefox Community, Google Developers' Group and

Instrumentation Forum at BITS Pllani

EXTRA-CURRICULAR ACTIVITIES

2016-17: Cultural secretary of Moruchhaya, the Bengali cultural association at BITS Pilani

2014-18: Member of Moruchhaya