AKSHAY SETHI

(+91) 9899030331 · akshay14133@iiitd.ac.in · https://akset8.github.io A-80 Meera Bagh, New Delhi, 110087

EDUCATION

Indraprastha Institute of Information Technology, Delhi

August 2014 - April 2018

B.Tech (Hons.) in Electronics and Communication & Engineering

Minor in Artificial Intelligence

Department Rank - 1 Overall GPA: 8.93/10

Best Academic Performance Award and Best Thesis Award

RELEVANT COURSEWORK

Artificial Intelligence, Advanced Machine Learning, Machine learning, Deep Learning Computer Vision, Image Analysis, Robotics, Compressive Sensing, Reinforcement Learning Optimal Control Theory, Statistical Signal Processing, Data Structures and Algorithms

TECHNICAL SKILLS

Expertise Area Deep Learning, Machine Learning, Computer Vision, NL Processing

Programming Languages Python, Java, C++, C, Matlab

Deep Learning Libraries Keras, Pytorch, Tensorflow, Caffe, Mxnet

LibrariesScikit-learn, OpenCV, NLTK, Numpy, Flask, MatplotlibToolsEclipse, Code-Blocks, Android Studio, Sublime Text

EXPERIENCE

IBM Research
Research Engineer

May 2018 - Present
Bangalore, India

- · Working on Problems in the intersection of Artificial Intelligence and Systems Research.
- · Working on Problems in Meta-Learning. Manuscript to be submitted to IJCAI-2019
- · Building Extensions of DLPaper2Code work done during internship last year.
- · Wrote several modules on Neural Network Modeler available via Watson Studio
- · Worked on Testing Framework for DL Models. Manuscript under submission in AAAI-2019

IBM Research
Research Internship

May 2017 - July 2017
Bangalore, India

- · Worked on the DARVIZ Deep Learning platform.
- · Implemented a feature which converts Deep Learning research papers to associated code in libraries like Keras, Theano and Tensorflow.
- · Wrote a PDF Ingestion Engine in Python.
- · Two Papers Accepted in AAAI'18 and one in CODS-COMAD'18.

Coding Elements

Part Time Instructor

March 2018 - May 2018

New Delhi, India

- · Taught Courses on Machine Learning and Python.
- · Covered various Aspects of Machine Learning including Supervised, Unsupervised and Reinforcement.

· Taught students to develop state of the art Deep learning systems including OCR engine and Self-Driving Car Simulator.

IIIT-Delhi
Research Internship
May 2016 - July 2016
New Delhi, India

- · Worked on Medical Image Analysis using Deep Learning Techniques.
- · Used Sparse Stacked Autoencoder for purpose of automated Segmentation of Basal Ganglia region in Brain MRI scans.
- · Paper accepted in ICVGIP'16.

Cube 26 Software

March 2016 - April 2016 New Delhi, India

Data Science Internship

- · Worked on Monaural Speech Separation using Deep Neural Networks.
- · Preprocessed Data using STFT and used the Deep Network for the prediction of Background and Foreground Masks.

PUBLICATIONS

- Systematic Testing of DL Models using Dataset Characterization
 Under Submission to AAAI Conference on Artificial Intelligence (AAAI), 2019
 Akshay Sethi, Srikant Tamilselvam, Anush Sankaran, Senthil Mani
- Dictionary Learning Based Sparse Representation Multi-Label Classifier Under Submission to Trans. of Knowledge and Data Engineering Akshay Sethi, Anugshul Majumdar, Mayank Vatsa, Richa Singh
- Residual Codean Autoencoder for Facial Attribute Analysis Pattern Recognition Letters, 2018
 Akshay Sethi, Maneet Singh, Richa Singh, Mayank Vatsa
- DLPaper2Code: Auto-generation of Code from Deep Learning Research Papers AAAI Conference on Artificial Intelligence (AAAI), 2018
 Akshay Sethi, Anush Sankaran, Naveen Panwar, Shreya Khare, Senthil Mani
- DARVIZ: A Visually IDE to build Deep Learning Models
 AAAI Conference on Artificial Intelligence (AAAI) Demo Track, 2018
 Anush Sankaran, Naveen Panwar, Shreya Khare, Senthil Mani, Akshay Sethi, Rahul Aralikatte,
 Neelamadhav Gantayat
- · DARVIZ: A Visual IDE to build Deep Learning Models
 The ACM India Joint International Conference on Data Science and Management of Data (CoDS-COMAD) Demo Track, 2018
 Shreya Khare, Naveen Panwar, **Akshay Sethi**, Anush Sankaran, Senthil Mani, Rahul Aralikatte, Neelamadhay Gantayat
- Deep Neural Networks for Segmentation of Basal Ganglia substructures in Brain MR Images
 The Indian Conference on Computer Vision, Graphics and Image Processing (ICVGIP), 2016
 Akshay Sethi, Ayush Agarwal, Akshat Sinha, Chetan Arora, Anubha Gupta

SELECTED PROJECTS

· Limit of Augmentation using GANs

Guide: Dr. Mayank Vatsa and Dr. Richa Singh

Worked on learnt data augmentation using GANs quantifying the amount of data augmentation generated by the GAN models.

· Sub-Class Generative Adversarial Networks

Guide: Dr. Mayank Vatsa and Dr. Richa Singh

Work on state of the art image generation Generative Adversarial Network models exploiting subclass information present in datasets like CIFAR100 and Adience.

· Neural Architecture Search

Guide: Dr.Mayank Vatsa

Worked on data-depend prediction of Neural Architecture using RNNs, Evolutionary algorithms and Reinforcement learning.

· Facial Attribute Guided Image Generation

Guide: Dr.Richa Singh

Worked on Image generation using GANs conditioned on various facial attributes like Smile, Age etc. with the identity preserving constraint.

· Deep RL in 3D environments

Guide: Dr.Sanjit Kaul

Trained DQN, Double DQN, Dueling DQN and DRQN(Recurrent Q-Learning) for the FPS game of DOOM.

· Multi-Label Classification

Guide: Dr.Angshul Majumdar

Worked on Multi-Label Classification using sparse representation learning and dictionary learning based methods.

· Fine Level Classification in Images

Guide: Dr.Chetan Arora

Worked on Fine level classification of clothing items such as Shoes using various Deep Learning techniques.

· Deep Reinforcement Learning

Guide: Dr.Saket Anand and Dr.Anubha Gupta

Worked on AI agents for playing popular mobile games such as Flappy Birds and Pong using Deep Q learning and policy gradients.

· Face Recognition in Indian Celebrities

Guide: Dr. Chetan Arora and Dr.Saket Anand

Worked on Image recognition of various Indian Celebrities using CNNs and various other neural networks.