SOHAM MONDAL

+91-8335805583 | sohammondal39@gmail.com | LinkedIn | Github | portfolio-web

EXPERIENCE

Senior Engineer

(Exp - 2yrs) June 2019 - Present

Samsung Semiconductor India R&D

Bangalore, India

- (Memory Controller Group) SoC design and verification using SV,UVM for NVMe SSD controllers
- Completely owned End-to-End coverage driven verification of AMBA slaves of NOC/NIC
- · Integrated Cadence UVCs and configured them as needed
- Developed python based tool in collaboration with Samsung HQ team for automated error-free verification & automatic testbench
 creation with all necessary DUT-VIP connections and components ready for NOC/NIC slave verification for an enterprise SSD SoC with
 large number of slaves. Reduced the Time-to-First-Test & Time-to-Market by almost 100% and facilitated meeting of verification goal
 quickly | Setup has been extensively used by Samsung DS Korea and appreciated by Memory VP Samsung | Won 3rd prize in Samsung
 Global One Solution Virtual Conference in work smart category for whitepaper presentation Cert
- Revamped flagship UFS SoC testbench setup, managed testplan, testcases creation for Unipro, functional coverage and took part in testbench integration
- Took complete ownership of peripherals I2C & UART UVC development and complete verification of the same
- Hands-on in understanding design specification & development of comprehensive testplan & UVM compliant UVC development & DV
 automation

Associate Engineer

(Exp - 3months) May. 2018 - July 2018

Samsung Semiconductor India R&D

Bangalore, India

- (DRAM h/w) Researched to improve proprietary MBIST & architecture with new features | Developed (microarchitecture+RTL) glue logic IP to facilitate forward compatibility of MBIST commands from DDR3 to DDR4 in fpga for proof of concept
- · Received Pre-placement offer on basis of work Offer

TECHNICAL SKILLS & CERTIFICATES

Languages: Verilog, System Verilog, Python, Shell, C, C++, Make, TCL, LATEX, Html/Css/js

Verification methodologies: UVM

Dev Tools: VS Code, Vim, DVT Eclipse IDE

Protocols: AXI3&4, AHB, Unipro, UFS, Mphy, ToggleNAND, I2C, SPI, UART, DDR | Concepts: High Performance computer architecture, ARM ISA |

Simulators: cadence xcelium, mentor questasim | Waveform debug: simvision, verdi Fpga: Vivado | Synthesis: synopsys dc | VCS: git, svn | Agile: Atlassian

jira, Xray | Certificates: Cert1 Badge1 Badge2

EDUCATION

Jadaypur University Kolkata, India

Bachelor of Engineering in Electronics and Telecommunications; GPA: 8.13/10 | Transcripts

2015 – 2019

Bachelor Thesis: Comparative analysis of low power full adders – Under Dr. Chandrima Mondal | Certificate

South Point High School Kolkata, India

W.B.C.H.S.E; 85% and W.B.S.E; 90.28% | Transcripts

2014 - 2015

PUBLICATIONS

PreSyNC: Hardware realization of the Presynaptic Region of a Biologically Extensive Neuronal Circuitry | VLSID-2021(IEEE) | Cert | Code

• Low area & power computationally extensive synaptic data-flow, floating point & posit based accelerator, deep pipelined, clocking 1GhZ in 45nm ASIC

SyNC: A neural net revealing impacts of synaptopathy mechanisms on glutamatergic neurons in autism | Under review, Frontiers

ACHIEVEMENTS

- 3rd prize in smart work category, whitepaper presentation@One Solutions Virtual Conference, Samsung R&D Global(memory) More than 2600 selected Samsung developers/staffs all around the world as contestants | \$500 + Samsung T7 SSD | Cert
- Employee of the Month(Aug-2020)@SSIR,Bangalore Slave NOC/NIC automated error free verification of enterprise SSD in minimal time with custom designed tool. Multiple bugs filed in DUT by the setup and efforts are appreciated by DS-Korea memory VP | Cert
- 2nd prize in the event papier@(Convolution) conducted by JU sponsored by IET & IEEE Signal Processing Society | ₹ 3000 | Cert
- Qualifier@National Talent Search Examination,MHRD

ACADEMIC PROJECTS

• Application specific coprocessor for computationally extensive synapse Custom ISA, multicycle, floating point, state optimized, ultra-low power and area real time synaptic coprocessor Code (ongoing)[System-verilog, Verilog, Git]

RaspberryPi3b+ & ASIC based brain tumor image classification hardware Inference models highly optimized by novel techniques which can translate to a Rpi3b+ or a novel CNN/DNN ASIC hardware Code(ongoing)[Tensorflow, Python, Shell, HLS, Git]

UNDERGRAD PROJECTS

```
Text search engine (a prototype) | Java, Maven, Git | Git

A comparative analysis of public key cryptography | Matlab | Git | Paper presentation Jadavpur University 2nd Prize

Marks prediction | Python, Flask, Heroku | Git

Dominant color for image segmentation | Python, Flask, Heroku | Git

Image Captioning | Python, Flask, Heroku | Git

Gui using Tkinter | Python | Git-1 Git-2

Medical imaging & digital topology | C++, Make | Git

Arduino board projects | C++, Arduino, Esp8266 | Vid-1 Cert-1 | Vid-2 Cert-2
```

OTHER EXPERIENCE & EXTRA-CURRICULARS

Network Management@Nettech pvt. ltd. (2016, India) | Trained in Network Management & Security Cert

Marketing Management@IIM Lucknow (2016, Remote-India) | Marketing Management Internship Under Dr. Sameer Mathur Project

Student Partner@Internshala (2016, Remote-India) | Cert

Equity Research@Money Roller (2017, Remote-India) | Research about happenings in global financial area Offer

Marketing Analyst@Qrius (2018, Remote-India) | Cert

Marketing Expansion Strategy@Mentored Research (2017, Remote-India) | Cert

Network management@ONGC ltd. (2018, India) | Cert

Student mentor@Jadavpur University Science Club (2015-19, India)

Member@Jadavpur University IET (2015-19, India)