CHARLIE WEISS (she/her/hers)

EDUCATION

Olin College of Engineering

2020

Engineering: Robotics, 3.8 GPA

Relevant Coursework: Computational Robotics, Astronomy and Statistics, Software Systems, User Oriented Collaborative Design, Bayesian Inference and Reasoning, Quantitative Engineering Analysis

EXPERIENCE

Senior Capstone Project in Engineering (SCOPE), Olin College

Fall 2019 to

Present

- User researcher and backend developer on team of four seniors working on year-long project sponsored by Consortium of Universities for the Advancement of Hydrologic Science, Inc. (CUAHSI)
- Improved user experience of one of CUAHSI's code and hydrologic data sharing webapps
- Conducted months of user interviews to identify points of improvement. Made mockups of these improvements to validate with users, and began implementing them in the backend with Python, Jupyter, and CUAHSI's HydroShare API.

Data Science Intern, NeuroScouting

Summer 2019

- Created a modified elo algorithm to evaluate the performance of baseball players during a scouting session game and rate the players against each other.
- Systematically evaluated algorithm for bias and error and thoroughly documented analyses for company documentation

Cosmic Ray Detection with K-means Clustering, Olin College

April 2019

- Implemented a k-means clustering algorithm in Python (using scikit-learn and SciPy) to classify cropped areas of images from the NEOWISE satellite into "cosmic ray" or "not cosmic ray."
- Created a script to facilitate the classification of validation data, including pre-processing with OpenCV
- Notebook available here: https://github.com/charlievweiss/cosmic_ray_detection/blob/master/data_ analysis.ipynb

Person Detection and Following with Neural Network, Olin College

November 2018

- Implemented a convolutional neural network on a hacked robotic vacuum using Python (TensorFlow/ Keras), ROS, Google Colab notebooks, and Apple's ARKit AR platform on an iPhone.
- Used camera and position data to train neural net to predict a person's ground truth position based on their position in the camera frame.
- Documentation here: github.com/charlievweiss/robot_learning

Particle Filter Localization, Olin College

October 2018

- Designed and implemented an architecture for particle filter localization, which used lidar and odometry readings to provide a pose estimate for a Neato robot's location on a map.
- Documentation here: https://github.com/ksoltan/robot_localization

Multivariate Kalman Filter Research, Olin College

December 2018

- Performed in-depth research into the multivariate Kalman filter in order to create thorough learning resources for other students.
- GitHub wiki here: https://github.com/olinrobotics/learning-resources/wiki/Multivariate-Kalman-Filter

Facial Recognition with Eigenvectors, Olin College

April 2016

- Created a facial recognition program in MATLAB by reducing a training set of images to a basis set of eigenvectors. Compared vectors based on similarity and formed groups of facial expressions likely to be the same person.
- Report available here: https://charlieweiss.info/facialrecognition/files/QEA_Facial_Rec.pdf

SKILLS

PROGRAMMING CAD/DESIGN **FABRICATION HOBBIES**

Python, C, MATLAB, Octave, ROS, Git, Linux

SolidWorks, OnShape, Fusion 360

Rapid Prototyping, Mill/Lathe, Sheet Metal, Soldering, MIG Welding

Bookbinding, Photography, Crochet, Embroidery, Sewing