

Pankaj Singh
Electrical Engineering

Indian Institute of Technology, Bombay Specialization: Communications Engineering 183079036 M.Tech.

Gender: Male DOB: 04-05-1994

Examination	University	Institute	Year	CPI / %
Post Graduation	IIT Bombay	IIT Bombay	2021	8.81
Graduation	GBPUAT, Pantnagar	College of Technology	2017	77.85%
Graduation Specializ	zation: Electronics and Communic	cation Engineering		

AREAS OF INTEREST

Deep Learning, Machine Learning, Natural Language Processing, Computer Vision, Information Retrieval

SCHOLASTIC ACHIEVEMENTS

• Completed Deep Learning Specialization : Series of 5 courses on Coursera Instructor: Andrew Ng	(2020)	
• Among the top 5 performers of IIT Bombay Machine Learning course in a class of 184 students	(2019)	
• Winner of a week-long hackathon organized by Medical Deep Learning and AI Lab, IIT Bombay		
• Member of runner up team in Intel Python Hackfury2 with 5193 registration from all over India	(2019)	
and awarded Rs.100,000 worth of Intel product licenses and Rs.100,000 in cash prize	, ,	
• Awarded certificate of merit from CBSE for outstanding performance in 10 th board examinations	(2010)	

PUBLICATION

• HASOC: Assisting Ensemble of Transformers with Random Transliteration Authors: Pankaj Singh, Pushpak Bhattacharyya (Jun'20 - present)

Work accepted in Dravidian-CodeMix, Forum for Information Retrieval Evaluation (FIRE) 2020

- Objective: Detecting Hate Speech and Offensive Content on social media for code-mixed Dravidian languages
- Proposed a novel training strategy to train multilingual BERT on code-mixed data which involved data augmentation by random transliteration and improved performance of the overall system by 9%
- Achieved an **F1 score** of **0.94** on Youtube comments and Twitter data using ensemble of transformers

RESEARCH PROJECTS

• Master's Thesis | Multilingual Search Query Understanding

(Jun'20 - present)

Guide: Prof. Pushpak Bhattacharyya, Computer Science and Engineering, IIT Bombay

Objective: To build a complete Indian language query understanding pipeline for improving the performance of search engines in the Indian search engine market

Completed Work:

- Curated a dataset having 100k code/script mixed queries of Entertainment News domain (Hindi-India market)
- Built a transformer based multilingual domain classifier for above dataset and achieved an F1 score of 0.98

Ongoing and Future Work:

- Creation of **intent taxonomy** for Entertainment News domain to assist query intent identification system
- Development of domain specific multilingual query intent identification and entity extraction system
- Extending the above system to Marathi, Bengali, Tamil and Telugu, and integrating with search engines
- R&D Project | Multilingual Query Intent Detection System

(Jan'20 - Jun'20)

Guide: Prof. Pushpak Bhattacharyya, Computer Science and Engineering, IIT Bombay

- Trained Linear, LSTM and Transformer based models for query intent detection task on ATIS dataset
- Curated a multilingual ATIS intents dataset from the original ATIS dataset using TextBlob's translation API
- Reduced data requirements by 21% by exploiting multilinguality of the system and achieved 97.31% accuracy
- R&D Project | Protein Inter-Residue Distance Prediction using Deep Learning (Dec'19 present)
 Guide: Prof. Amit Sethi, Electrical Engineering, IIT Bombay
 - Trained a VGG-Unet architecture with dilated convolutional layers on the PIDP-challenge protein dataset
 - Proposed a novel loss function to exploit the inherent symmetry in input features and used it with a weighted combination of MAE, MSE and BCE losses and achieved an MAE of 3.29 and an average precision of 0.86
- M.Tech. Seminar | Adversarial Attacks on Deep Neural Networks
 Guide: Prof. Amit Sethi, Electrical Engineering, IIT Bombay
 - Literature survey of the state of the art adversarial attacks against neural networks and their defenses
 - Implemented FSGM and PGD adversarial attacks which resulted in degradation of NN performance by 96%
 - Defended the neural network from above attacks by adversarial training and established the efficacy of this
 defense strategy for data augmentation and regularization

TECHNICAL SKILLS

Languages : C/C++, Python, Matlab, HTML

Libraries & Tools: Pytorch, TensorFlow, Scikit-Learn, SK-image, OpenCV, Git, GNU Radio, IATEX

WORK EXPERIENCE

• Generative Conversational Chatbot

(Mar'20 - Jun'20)

Seasons Of Code 2020 | Web and Coding Club, IIT Bombay

- Developed text-to-speech and speech-to-text modules of chatbot using gTTS and speech_recognition APIs
- Trained LSTM based encoder-decoder generative network on pre-processed Cornell movie-dialogs corpus
- Integrated sub-modules to build an **End-to-End** system with input as user voice and output as chatbot response
- Automatic Measurements of Fetal Head in Ultrasound Images using Deep Learning (May'19 Auq'19) Seasons Of Code 2019 | Web and Coding Club, IIT Bombay
 - Trained a **UNet** with modified **ResNet** as encoder network for image segmentation task in Ultrasound Images
 - Improved the performance of the system by 8% by implementing data augmentation techniques including distortions, random noise, random flips and random rotations in **Pytorch** dataloader
 - Used BCE, Dice and Inverse Dice loss to achieve a mean absolute difference of 3.40mm on measurements
- Assistant System Engineer Trainee | TATA Consultancy Services

(Mar'18 - Jul'18)

KEY COURSE PROJECTS

- Image Retrieval System based on ORB and SIFT Features | Computer Vision (Feb'20)
 - Implemented brute force and FLANN feature matching for ORB and SIFT features using OpenCV
 - Re-designed above system as attendance and student locating system in the IITB classroom
- Calibrating Camera using OpenCV for Intrinsic Parameter Calculations | Computer Vision (Feb'20)
 - Calibrated camera of mobile phone to obtain camera matrix and achieved re-projection error of 0.55
 - Computed focal lengths (f_x and f_y) using camera matrix and manufacturer's camera sensor specification
- Clustering Images using Metric Learning | Computer Vision

(Mar'20)

- Trained a Siamese network with Contrastive Loss to get separable 2D embeddings of MNIST dataset
- Enhanced the robustness of the model towards Euclidean transformed MNIST digits by data augmentation
- Augmented Reality: Overlaying a Virtual Object on Real World Images | Computer Vision
 - Projected the 3D real world points on 2D image plane to **augment** a virtual book on a real world image
 - Used **perspective transformation** to obtain 3 views of the virtual book from different camera angles
- Neural Style Transfer to obtain IHC stain images from H&E images | Advance ML (Oct'19 - Nov'19)
 - Extracted content and style representation of images using VGG-19 model pre-trained on ImageNet
 - Implemented **Gram matrix** and calculated **style & content loss** to iteratively transfer the style
 - Generated IHC stain images (worth \$76 per slide) from cheap H&E images (worth \$7 per slide)
- Tilt Correction in Text Images | Image Processing

(Aug'19 - Nov'19)

- Developed a **cam-scanner** like application in python using **OpenCV** for tilt correction of scanned text images
- Extracted corner points with Canny operator and Hough transform and performed perspective transformation
- Automatic Speech Recognition | Speech Processing

(Aug'19 - Oct'19)

- Pre-processed (end-pointing, pre-emphasis) and augmented Google Speech Commands Dataset version 0.01
- Implemented VQ code-book matching (bag of frames), template matching using DTW, and achieved an accuracy of 84.92% on clean test data and 79.045% on noisy test data
- Automatic Image Captioning | Machine Learning

(Sep'19 - Nov'19)

- Implemented CNN-LSTM **encoder-decoder** based image caption generator and trained it on Flickr8 dataset
- Exploited transfer learning by using pre-trained Inception-V3, Resnet50 and Glove embeddings to get representations and achieved BLEU-1 score of 50.23 for generated captions
- Artificial Neural Network from Scratch using Numpy | Machine Learning

(Sep'19 - Oct'19)

- Implemented back-propagation algorithm to train a fully connected NN using SGD and Adam optimizers
- Reduced the number of trainable parameters by 85.86% with CNN for CIFAR dataset to get the same accuracy

RELEVANT COURSES

- Foundations of Machine Learning
- Computer Vision
- Speech Processing

- Digital Signal Processing and its Applications • Advanced Topics in Signal Processing
- Image Processing
- Advanced Topics in Machine Learning
- Natural Language Processing (Audit | Ongoing)

POSITIONS OF RESPONSIBILITY

• Student Companion: Institute Student Companion Program, IIT Bombay

(Apr'19 - Mar'20)

- Mentored 7 PG students in institute activities, course selection, technical and non-technical development
- Research Assistant: Wadhwani Electronics Laboratory, EE, IIT Bombay

(Jul'18 - Present)

- Communications Lab: Designed and evaluated weekly lab sessions and lab exams for 140+ students
- Coordinator of ACCOLADE: Cultural and Fine Arts Fest of GBPUAT, Pantnagar
 - Headed 50+ members team and managed the hospitality of judges, band artists and 1500+ participants
 - Designed the structure and timeline of promotion of 20+ events and systematized budget of 1.2M INR

EXTRACURRICULAR ACTIVITIES

- Rhythm guitarist in the band ARTH (Winner of Decibel The band war in ACCOLADE'16) (2016)
- NSS 'C' certificate: 120 hours of social service and 7 days long social awareness camp in a rural area (2015)