Anton Karazeev

anton.karazeev@gmail.com

EDUCATION

Master of Science

Moscow Institute of Physics and <u>Technology</u>

September 2019 — July 2021

Moscow, Russia

- M.Sc. in Computer Science and Physics, Department of Innovation and High Technologies
- Applied Mathematics and Physics
- Master's Thesis: "Machine Learning-based content assist for 1C:Enterprise IDE" [Presentation] [Code]

Bachelor of Science

Moscow Institute of Physics and Technology

September 2014 — July 2019

Moscow, Russia

- B.Sc. in Computer Science and Physics, Department of Innovation and High Technologies
- Coursework for the state qualification exam in Physics at MIPT: "Molecular Dynamics" [Code]
- Undergraduate Coursework: "Advanced Parser for Biomedical Texts" [Poster at MCCMB'17]
- Bachelor's Thesis: "Development of a mechanism for Anomaly Detection" [Presentation] [Code]

EXPERIENCE

Backend Developer

360dialog

November 2020 — Present

Berlin, Germany

- Planning, implementing, maintaining and improving software stack and its architecture for WhatsApp Business messaging.
- Managing and planning of challenging software projects.
- Solving technically complex problems to ensure a seamless messaging experience for the clients.
- Developing and designing of RESTful APIs.
- Python, Stripe API, JIRA API, Billing automation, Notification Emails automation.

Technical Support Specialist

360dialog

July — November 2020

Berlin, Germany

- Support clients & partners with technical aspects of Whatsapp Business API.
- Responsible for the end-to-end process from onboarding to post-setup activities.
- Support in submitting of clients & partners for WhatsApp Business Account (WABA) via Facebook Business Manager (FBM).

Machine Learning Researcher

Laboratory for Digital Business

March 2019 - July 2021

Moscow, Russia (remotely)

- Responsible for research on Anomalies and Outliers Detection.
- Participated in development of <u>1C:EDT</u> (Java, Eclipse IDE)
- Found and fixed a bug concerning model based on Generative Adversarial Active Learning (GAAL) in PyOD toolkit for outlier detection.
- Developed a system for anomaly detection. Used Flask and SQLAlchemy frameworks.
- Participated in organization of <u>Digital Capabilities for Business</u> section for <u>WorldSkills</u> Kazan 2019. Responsible for <u>Blockchain & Smart Contracts</u>.

Quantum Software Engineer Intern

QuTech

September — November 2019

Delft, Netherlands

- Delft University of Technology.
- Professor Stephanie Wehner Group, development of Quantum Internet.
- Participated in development of an embedded firmware for <u>Hercules LaunchPad</u> microcontroller platform to control quantum physical setup via connected <u>ADwin-Pro</u> (to implement Physical Layer as described in "<u>A</u> Link Layer Protocol for Quantum Networks").
- Participated in organization of <u>Quantum Internet Hackathon</u> which was held in six nodes across Europe: Delft, Dublin, Geneva, Padua, Paris and Sarajevo. <u>Repository</u>.
- Developed a Reinforcement Learning based system to control setup of lasers during the experiments with NV-center in diamonds.

ML Engineer Intern

3-shake

August — September 2019

Tokyo, Japan (remotely)

- R&D audience extension.
- Analysis of Japanese text data with Natural Language Processing.

Machine Learning Researcher

OCRV

July - August 2019

Sochi, Russia

- Laboratory of Artificial Intelligence and Neural Networks.
- Employee Turnover Prediction. EDA and implementation of ML systems in different fields of interest of Russian Railways.
- Responsible for Natural Language Processing, processing of legal documents.

Machine Learning Researcher

ChatFirst

September 2018 - April 2019

Moscow, Russia

- Implementing different deep learning models to improve performance of chatbots, reading papers on related topics.
- Responsible for Natural Language Processing.
- Used BERT model to improve performance of production system in multiple aspects. Fine-tuned the model for downstream tasks.

Quantum ML Researcher

Russian Quantum Center

January 2018 — March 2019

Moscow, Russia

- Responsible for Quantum Computing, Machine Learning.
- Developed <u>a series of seminars</u> concerning Quantum Computing. They include jupyter notebooks with basics of linear algebra, quantum mechanics and also work with QISKit (IBM), pyQuil (Rigetti) and Q# (Microsoft) was demonstrated.
- Supervised research student's bachelor degree diploma "Precision-Guaranteed Single-Qubit Process Tomography".
- Became a member of IBM Qiskit on GitHub.
- "Revealing quantum chaos with machine learning" arXiv preprint.

Teaching Assistant

<u>Laboratory of Neural Networks</u> <u>and Deep Learning</u> March — December 2017

Moscow, Russia

Responsible for preparing practical and theoretical assignments for the course of <u>Reinforcement Learning</u> and theoretical assignments for the course of <u>Natural Language Processing</u> with the number of 100+ enrolled students each.

Research Assistant

<u>Laboratory of Functional</u> <u>analysis of the Genome</u> June 2016 — December 2017

Moscow, Russia

- Research on protein function analysis.
- Text mining, Natural language processing, Keyword extraction, Machine learning algorithms. As an
 intermediate result the new method of keywords extraction using Information Theory proposed
 (ResearchGate).
- Participated in development of NLP package <u>SciLK</u> which was designed specifically for text-mining in natural sciences like biology and chemistry.

Moscow, Russia

- Responsible for Natural Language Processing projects.
- Participated in preparing the datasets and building baselines for competition <u>Sberbank Data Science</u> <u>Journey</u> which is based on <u>SQuAD</u>.
- Developed an analogue of Amazon Mechanical Turk to improve experience of colleagues who evaluated the quality of collected datasets (Python, Flask).

ML Engineer Intern

HiQE Group

March - June 2017

Saint-Petersburg, Russia (remotely)

- Negotiated with IBM engineers and applied some of the IBM Watson's services in tasks of signal processing.
- Audio signal processing using machine learning methods. The system of baby cry recognition was built.

TECHNICAL EXPERIENCE

Projects

- API for Online Shop (2020). Set of API methods to realize basic logic of online shop.
- **Service for Reading** (2019). Service has a web interface and an application for Android. It helps to read texts in foreign languages and easily add unknown words to the wordlist to further studying.
- **Quantum Computing Bot** (2018). Monitoring the load of IBM Q processors from IBM Quantum Experience. Bot is already available inside QISKit workspace in Slack (https://github.com/akarazeev/qiskit-slack-bot).
- **Quantum Keypad** (2018). This keypad allows to easily compose quantum circuits of different kinds. Besides keypad itself, Quantum Keypad consists of a power bank and Raspberry Pi Zero W. As a simulator I used QISKit package for Python. Inspired by Model Q.
- Reverse Engineering in Dispersion Engineering (2018). With a student at EPFL we developed a project on Dispersion Engineering. Our model predicts parameters of resonator system's simulation.
- **Frontopolar** (2017). Applied Reinforcement Learning for Stock Trading. State-of-the-art results were reached. Different approaches were tested including Q-learning and Recurrent Reinforcement Learning.

Contributed to Open source

- **PyOD** PR #108
- **QISKit** PR #366
- **pyQuil** PR #371
- **SimulaQron** PR#90
- Gensim fixed issue #671
 yandexdataschool/Practical RL PR #12
- Projects on GitHub

SKILLS

- AI: Machine Learning, Deep Learning, Natural Language Processing, Computer Vision, Reinforcement Learning, System Deployment
- **Programming languages:** Python, Java, C/C++, bash, R, SQL; experienced with JavaScript, HTML and CSS
- Python libraries: numpy, scikit-learn, pandas; for NLP: NLTK, Gensim; for Deep Learning: PyTorch, TensorFlow; for Quantum Computing: QISKit, pyQuil, Q#; for Web: Flask; for databases: peewee, SQLAlchemy
- DevOps: containers (Docker), cloud computing (AWS, GCP), code testing, source control (git)
- Russian: native, English: fluent (TOEFL iBT: 86/120), German: basics (A2)
- Experimented with RaspberryPi and Arduino. Projects
- Founded "MIPT Deep Learning Club" to discuss and share ideas on deep learning topics. Led a few seminars on topics such as "Introduction to bayesian methods"
- Experienced with 3D modeling (FreeCAD, Blender) and 3D printing (Ultimaker Cura, Ender 3)

TEACHING

Blockchain & Smart Contracts

Lecture at WorldSkills, Digital Capabilities for Business

Programming Existing Quantum Computers

Cryptography course at Yandex School of Data Analysis

Deep Reinforcement Learning course at MIPT, based on rll.berkelev.edu/deeprlcourse/

Practical assignments

Deep Learning in Natural Language Processing

course at MIPT, based on cs224n.stanford.edu Practical assignments

PUBLICATIONS

"Revealing Quantum Chaos with Machine Learning"

APS Physics, arXiv preprint

"Neural Network Quantum State Tomography"

Superconducting Quantum Technologies (SQT)

Poster (based on https://github.com/RQC-QApp/NNQST)

"Precision-guaranteed quantum process tomography:

Application to IBM Quantum Experience"

Central European Workshop on Quantum Optics (CEWQO)

Poster

"Generative Adversarial Networks (GANs): Engine and Applications"

Medium Story

"Advanced Parser for Biomedical Texts"

Moscow Conference on Computational Molecular Biology (MCCMB)

Poster, Thesis

ADDITIONAL EDUCATION

"Quantum Computing" course at Skoltech

Quantum Computing

February 1 — March 16, 2018

"Summer school on Bayesian Methods in Deep Learning"

DeepBayes Summer School

"Big Data in Bioinformatics"

Bioinformatics Summer School

• Participated in a hackathon during the school. Project.

"Natural Language Processing" course (based on

DeepHack Lab

September — December 2016

cs224d.stanford.edu)

Accepted a proposal to become a Teaching Assistant after the end of the course.

• Final Project - Quantum walks and Variational algorithm for 3- and 4-level systems.

"Supercomputer technologies for atomistic modelling" course

Igor Morozov (IHED RAS)

September — December 2015

• Final Project - Molecular Dynamics is a program written in C using OpenMP framework for parallel computing. Used VMD for visualisation.

4 of 6

May 8, 2018

August 17 — 21, 2020

October — December 2017

March — December 2017

February 5, 2020

July 30 — August 3, 2018

May 21 - 25, 2018

August 2017

July 27 — 30, 2017

August 26 - 30, 2017

July 31 — August 5, 2017

MOOCs

- Al for Medical Treatment by deeplearning.ai (2020)
- Al for Medical Prognosis by deeplearning.ai (2020)
- Al for Medical Diagnosis by deeplearning ai (2020)
- Sequence Models by deeplearning ai (2019)
- **Convolutional Neural Networks** by deeplearning.ai (2019)
- Improving Neural Networks: Hyperparameter tuning, Regularization and Optimization by deeplearning.ai (2019)
- Full Stack Deep Learning (2019)
- Neural Networks and Deep Learning by deeplearning ai (2019)
- Mathematics and Python for Data Analysis by MIPT & Yandex (2017)
- Molecular Biology and Genetics by Bioinformatics Institute (2016)
- **Neural Networks** by Bioinformatics Institute (2016)

HACKATHONS

EPFL, Lausanne LauzHack November 16 — 17, 2019

- Challenge by SOPHiA Genetics, "Pathogen Identification Service"
- Project, Devpost
- Python, Biopython, BLAST, Voilà

CERN, Geneva

Quantum Futures Hackathon

October 19 - 21, 2019

- "QML-QEC", Presentation
- Developed an alternative approach for quantum error mitigation of noisy quantum hardware, inspired by variational algorithms such as QVECTOR
- Python, Qiskit, Project

Kraftwerk Accelerator, Bremen

Hackathon Bremen

September 20 - 22, 2019

- Won in nomination Best Implementation
- Technologies used: Arduino UNO, Fusion 360 (for 3D modeling) and Node.js (for representing values received from device)

Kasárne/Kulturpark, Košice

Hack Kosice

March 30 - 31, 2019

- Efficient and Faster Care challenge
- Implemented <u>healthcare system</u> using Zebra wristband printer and QR code scanner to identify patients easily
- Reduced the amount of time needed to register a new patient
- Presentation

Aalto University, Helsinki

Junction

November 23 — 25, 2018

- Applications with Bluetooth Mesh challenge
- Worked with Zephyr RTOS and reel board that has built-in Bluetooth transceiver
- Developed simple Industrial Internet of Things (IIoT) project which demonstrates the advantage of Bluetooth Mesh network

Tochka Kipeniya, Moscow

Space Apps Challenge

October 20 — 21, 2018

- Firefighter Bot for Telegram
- Implemented during Space Apps 2018 Challenge using data from NASA including Active Fire Data by NASA
- Python, python-telegram-bot
- Presentation

Volkshotel, Amsterdam

Quantum Internet Hackathon

October 13 — 14, 2018

- Worked with framework for Quantum Internet called SimulaQron
- Contributed to the SimulaQron project on GitHub
- <u>Implemented</u> quantum leader-election algorithm

- 1st place
- There were problems on (1) quantum process tomography and (2) solving 3-SAT problem with QAOA
- Python, Quantum Information Toolkit (QIT)

Aalto University, Helsinki

Junction

November 24 - 26, 2017

- <u>LegalEngine</u> website/<u>telegram chat-bot</u>/email notification system, "qqmbr" team member, challenge by Castrén & Snellman
- Our solution makes the client-attorney interaction easier with the use of telegram chat-bot and email notifications, the attorney's work and billing more transparent to the client
- Python, Flask library, html, css

EPFL, Lausanne

LauzHack

November 11 — 12, 2017

- 1st place in challenge by SGS, "NN:Nerds" team member, Presentation
- Solution allows quick access to the main concepts found in documents
- Responsible for development of telegram-bot and processing documents using IBM Watson service for Natural Language Understanding. <u>Devpost</u>
- Python, IBM Watson API, Telegram API

Phystechpark, Moscow

mABBYYlity

October 7 — 8, 2017

- 4th place, "App in the Restaurant" iOS application, <u>Demo</u>, <u>Presentation</u>
- App allows to recognise entities from restaurant menus using smartphone's camera and translates them.
 ABBYY Real-Time Recognition SDK, ABBYY Lingvo API and Spoonacular API were used.
- Python, Flask library

Skolkovo Moscow School of Management, Moscow

Neurocampus

September 22 - 24, 2017

- 2nd place, @SenseOfSpeech_bot telegram-bot, Presentation
- Solution allows to extract emotions from user's recorded speech. Also it helps to train selected emotion with samples from TED talks
- Speech Emotion Recognition (SER) module by <u>Vokaturi</u> was used as a core for telegram-bot based system to help users improve speech during performances.
- Python, Telegram API

MIPT, Moscow

Bioinformatics Summer School

August 3 — 4, 2017

- "Prediction of Experimental Metadata from Gene Expression"
- Used Machine learning algorithms to predict phenotype by gene expression. Distinguish with high accuracy samples of male and female tissues of <u>Mus musculus</u> organism. Datasets from Gene Expression Omnibus were used. <u>Project</u>

ITMO, Saint Petersburg

BioHack

March 3 - 5, 2017

- Text Mining, parsing the records from PubMed and UMLS
- Analysis of research trends of chemical compounds and diseases during period of 1990-2015 using parsed information from PubMed database. Project
- Python

Wanha Satama, Helsinki

Junction

November 25 — 27, 2016

• Used a python wrapper around the Twitter API and Topic Modeling of tweets (gensim)