Rahul Mangharam

Department of Electrical and Systems Engineering University of Pennsylvania, Philadelphia, PA, USA 19104

Tel: (217) 573-3636 | Email: rahulm@seas.upenn.edu | Web: http://www.seas.upenn.edu/~rahulm

ACADEMIC EXPERIENCE

Director, Comcast Media Center at Penn

Dec 2013 – present

University of Pennsylvania, Philadelphia, PA

Collaborative Center between SEAS and PennDesign

Assistant Professor (Secondary Appointment)

May 2008 - present

University of Pennsylvania, Philadelphia, PA

Department of Computer and Information Science

Director, mLAB, Real-Time and Multimedia Laboratory

May 2008 - present

University of Pennsylvania, Philadelphia, PA

Department of Electrical and Systems Engineering

Stephen J. Angello Chair of Electrical & Systems Engineering

April 2008 - present

University of Pennsylvania, Philadelphia, PA

Department of Electrical and Systems Engineering

Assistant Professor March 2008 – present

University of Pennsylvania, Philadelphia, PA

Department of Electrical and Systems Engineering

EDUCATION

Ph.D. in Electrical and Computer Engineering

March 2008

Carnegie Mellon University, Pittsburgh, PA

Dissertation: "Real-Time Embedded Wireless Networks: Algorithms and Experiences"

Advisor: Prof. Ragunathan (Raj) Rajkumar

M.S. in Electrical and Computer Engineering

August 2002

Carnegie Mellon University, Pittsburgh, PA

Thesis: "Size Matters: Size-based Scheduling for MPEG-4 over Wireless Channels"

Advisor: Prof. Ragunathan (Raj) Rajkumar

B.S. in Electrical and Computer Engineering

May 2000

Carnegie Mellon University, Pittsburgh, PA

RESEARCH INTERESTS

Real-Time and embedded systems, cyber-physical systems, formal analysis and verification, model-based design, with applications to wireless control networks, energy-efficient buildings, medical devices, & automotive systems.

RESEARCH AWARDS and HONORS

NSF CAREER Award March 2013

Foundations of Medical Cyber-Physical Systems

Intel Early Faculty Career Honor

November 2012

Selected as one among top 20 academics internationally

National Academy of Engineers, US Frontiers of Engineering Symposium

Awarded to top 15 engineers under 45 years, nation-wide.

1st Prize in World Embedded Software Competition (Medical Devices), Korea

November 2012

September 2012

Korean Ministry of Knowledge Economy and Electronics and Telecommunications Research Institute (ETRI)

IEEE Best Student Paper Award, IEEE RTAS at CPS Week, Beijing. China (as advisor)

April 2012

1st Prize in Honeywell User Group OneWireless Competition

June 2011

Awarded for innovation in next-generation of wireless control for industrial automation

1st Prize in World Embedded Software Competition, Korea

November 2010

Korean Ministry of Knowledge Economy and Electronics and Telecommunications Research Institute (ETRI)

Stephen J. Angello Term Chair in Electrical & Systems Engineering

Fall 2008

University of Pennsylvania

Best Paper Award

Summer 2006

IEEE Conference on Sensor, Mesh and Ah hoc Communications and Networks (SECON)

Sixth Annual Lockheed Martin ECE Project Award

Spring 2006

ECE Department, Carnegie Mellon University

Sigma Xi Award

Spring 2006

ECE Department, Carnegie Mellon University

Eta Kappa Nu Research Award

Spring 2002

Meeting of the Minds University Research Award, Carnegie Mellon University

RESEARCH AWARDS and HONORS (with Students)

- 1. **ACM BuildSys Best Demonstration Award**, ACM Building Systems Symposium, Toronto. 2012.
- 2. **ACM Best Paper Presentation Award,** ACM IPSN Conference, Cyber-Physical Systems Week, Beijing. 2012
- 3. **9**th **World Embedded Systems Programming Contest,** Seoul, Korea 3rd Prize for ProtoDrive Electric Vehicle Platform (William Price, Harsh Jain, Yash Pant). Nov 2012.
- 4. **1st Prize Winner of SEAS Senior Design Project** Pacemaker Verification System (Varun Sampath, Shilpa Sarode and Sriram Radhakrishnan). May 2012.
- 5. Intel Innovators \$50K Award - Haptic belt for the blind (Eric Berdinis and Jeff Kiske, CE). 2012.
- 6. **IEEE President's Award**, Finalist Pacemaker Verification System (Varun Sampath, Shilpa Sarode and Sriram Radhakrishnan). 2012.
- 7. **Honorable Harold Berger Award** for Best ESE Senior Design Project Pacemaker Verification System (Varun Sampath, Shilpa Sarode and Sriram Radhakrishnan). 2012
- 8. **Intel/Cornell Embedded Systems Cup People's Choice Award**. Haptic Belt for the Blind (Eric Berdinis and Jeff Kiske, CE). May 2012.
- 9. **Intel/Cornell Embedded Systems Cup Project Award.** HAWK: Helicopter Aircraft Wielding Kinect (Kevin Conley, Matthew Hale, Paul Gurniak and Theodore Zhang, ESE), May 2012.
- 10. **Honorable Mention Award** for Senior Design Project HAWK: Helicopter Aircraft Wielding Kinect (Kevin Conley, Matthew Hale, Paul Gurniak and Theodore Zhang, ESE). May 2012.
- 11. **Best Paper Award Nominee,** 18th International Conference on Tools and Algorithms for the Construction and Analysis of Systems (TACAS), 2012.
- 12. **Health 2.0 conference Winners** viSparsh: Haptic belt for the blind (Jatin Sharma, Tushar Chugh, Rolly Seth, Young India Fellowship Program), 2012.
- 13. **Frederick Ketterer Memorial Award for Best Senior Design Project** RAVEN: Remote Aerial Vehicle for Search and Rescue (Paul Martin and William Etter Jr., ESE). 2011.

- 14. **Winner of 1st Prize Senior Design Award**, CIS Department AutoPlug: Automotive Architectures for Remote Vehicle Controls Testing (Gabriel Torres, Ross Boczar and Jason Suapengco, CIS). 2011.
- 15. **Google Zeitgeist Young Minds Award** Haptic Belt for the Blind (Eric Berdinis and Jeff Kiske, CE). 2011.
- 16. **Accenture Innovation Jockeys** (Powered by Yahoo!) **Grand Finale Winner** viSparsh Haptic belt for the blind (Jatin Sharma, Tushar Chugh, Rolly Seth, Young India Fellowship Program), 2012.
- 17. **8**th **World Embedded Programming Competition, Grand Prize Winner** AutoPlug: Plug-n-Play Architectures for Automotive Systems (Kevin Conley, ESE). 2010.
- 18. Provost's Distinguished International Research Award, University of Pennsylvania. 2010.
- 19. Wharton Interactive Media Initiative Award, University of Pennsylvania. 2009.
- 20. University Research Foundation Award, University of Pennsylvania. 2009.
- 21. **Honorable Harold Berger Award for Best ESE Senior Design Project** Vehicle-to-Vehicle Communications Networks (Brandon Duick, Danny Lustig and Andrew Avrin, ESE). 2009.

PUBLICATIONS (JOURNALS)

(My students are underlined)

- 1. <u>M. Pajic, Z. Jiang</u>, I. Lee, O. Sokolsky and **R. Mangharam**. "Safety-critical Medical Device Development using the UPP2SF Model Translation Tool" *ACM Transactions of Embedded Computing Systems* (TECS). Special issue containing the best papers from RTAS 2012. Accepted, to be published in 2014.
- 2. **R. Mangharam** and <u>M. Pajic</u>. "Distributed Control for Cyber-Physical Systems" *Journal of the Indian Institute of Science, Special Issue on Cyber-Physical Systems*, Vol.93, No.3. September 2013.
- 3. <u>Z. Jiang</u>, <u>M. Pajic</u>, S. Moarref, R. Alur, and **R. Mangharam**, "Closed-loop Verification of Medical Devices with Model Abstraction and Refinement". *International Journal of Software Tools for Technology Transfer (STTT)*, Special Issue containing the Best Papers from TACAS 2012. September 2013.
- 4. M. Pajic, R. Mangharam, G. J. Pappas, and S. Sundaram, "Topological Conditions for In-Network Stabilization of Dynamical Systems," *IEEE Journal on Selected Areas in Communications,* Volume:31, Issue:4. April 2013.
- 5. <u>M. Pajic</u>, A. Chernoguzov and **R. Mangharam**. "Robust Architectures for Embedded Wireless Network Control and Actuation" *ACM Transactions of Embedded Computing Systems* (TECS). Vol.11 Issue 4, Dec 2012.
- 6. M. Pajic, R. Mangharam, O. Sokolsky, D. Arney, J. M. Goldman and I. Lee "Model-Driven Safety Analysis of Closed-Loop Medical Systems", *IEEE Transactions of Industrial Informatics* (TII), *Special Section on Cyber-Physical Systems*. Vol.PP, Issue:99 October 2012.
- 7. Z. Jiang, M. Pajic, and **R. Mangharam**, "Cyber-Physical Modeling of Implantable Cardiac Medical Devices". *Proceedings of the* IEEE 100(1): 122-137. January 2012.
- 8. M. Pajic, S. Sundaram, G. J. Pappas and R. Mangharam. "The Wireless Control Network: A New Approach for Control over Networks" *IEEE Transactions in Automatic Control* (TAC), Vol.56, Issue:10. October 2011.
- 9. <u>M. Pajic</u> and **R. Mangharam**, "Spatio-Temporal Techniques for Anti-Jamming in Embedded Wireless Networks" *EURASIP Journal on Wireless Communications and Networking*, March 2010.
- 10. **R. Mangharam**, A. Rowe and R. Rajkumar, "FireFly: A Cross-Layer Platform for Wireless Sensor Networks", *Real Time Systems Journal, Sp. Issue on Real-Time Wireless Sensor Networks* (RTSJ). 2006.
- 11. A. Rowe, **R. Mangharam** and R. Rajkumar, ""Global Time-Synchronized Link Protocols for Energy Constrained Multi-hop Wireless Networks" *Elsevier Ad hoc Networks, Special Issue on Energy-efficient Design in Wireless Ad hoc and Sensor Networks.* 2007.
- 12. S. Pollin, **R. Mangharam**, B. Bougard, R. Rajkumar, F. Catthoor, L. Van der Perre, I. Moerman "MEERA: Cross-Layer Methodology for Energy-Efficient Resource Allocation for Wireless Networks", *IEEE Transactions in Wireless Communication*. Jan 2008.

13. S. Pollin, B. Bougard, **R. Mangharam**, F. Catthoor, R. Rajkumar, I. Moerman, L. Van der Perre "Optimizing transmission and shutdown for energy-efficient real-time packet scheduling in clustered ad hoc networks" *EURASIP Journal on Wireless Communications and Networking, Special Issue on Cross-layer Design for Ad Hoc Networks*, vol. 2005, no. 5, pp. 698-711, 2005.

PUBLICATIONS (JOURNALS, SUBMITTED)

14. <u>T. Nghiem</u>, <u>M. Behl</u> and **R. Mangharam**. "Green Scheduling of Control Systems". *IEEE Transactions on Automatic Control, Special Issue on Control of Cyber-Physical Systems*, (under review) Jan 2013.

PUBLICATIONS (CONFERENCES, SUBMITTED)

- 15. Y. Pant, T. Nghiem and R. Mangharam. "Peak Power Reduction in Hybrid Energy Systems with Limited Load Forecasts". *American Control Conference (ACC)*. June 2014
- 16. M. Behl, T. Nghiem and R. Mangharam. "Model-IQ: Uncertainty Propagation from Sensing to Modeling and Control in Buildings". ACM/IEEE International Conference on Cyber-Physical Systems (ICCPS). April 2014.

PUBLICATIONS (CONFERENCES)

- 17. <u>T. Nghiem</u>, G. J. Pappas and **R. Mangharam**. "Event-based Green Scheduling of Radiant Systems in Buildings." *American Control Conference (ACC)*. June 2013.
- 18. F. Miao, M. Pajic, R. Mangharam and G. J. Pappas. "Networked Realization of Discrete-Time Controllers." *American Control Conference (ACC)*. June 2013.
- 19. <u>Z. Jiang</u>, <u>S. Radhakrishnan</u>, <u>V. Sampath</u>, <u>S. Sarode</u>, and **R. Mangharam**. "Heart-on-a-Chip: A Closed-loop Testing Platform for Implantable Pacemakers" Third Workshop on *Design*, *Modeling and Evaluation of Cyber Physical Systems (CyPhy'13) at CPSWeek*. Philadelphia, April 2013.
- 20. M. Pajic, O. Sokolsky, R. Alur, **R. Mangharam**, N. Michael, G. J. Pappas, P. Tabuada, S. Weirich and I. Lee, "SPARCS: Synthesis of Platform-aware Attack-Resilient Control Systems", *ACM International Conference on High Confidence Networked Systems (HiCoNS)*, 2013.
- 21. <u>T. Nghiem</u>, <u>M. Behl</u>, G. J. Pappas and **R. Mangharam**. "Green Scheduling for Radiant Systems in Buildings" *51st IEEE Conference on Decision and Control (CDC)*. Maui, Hawaii, Dec 2012.
- 22. <u>T. Nghiem</u>, <u>M. Behl</u> and **R. Mangharam**. "Green Scheduling for Energy-Efficient Operation of Multiple Chiller Plants" *33rd IEEE Real-Time Systems Symposium (RTSS)*. Puerto Rico, Dec 2012.
- 23. <u>W. H. Bernal, M. Behl, T. Nghiem</u> and **R. Mangharam**. "MLE+: A Tool for Integrated Design and Deployment of Energy Efficient Building Controls" *4th ACM BuildSys Workshop On Embedded Sensing Systems For Energy-Efficiency In Buildings*. Toronto, Canada, Nov 2012. **Best Demonstration Award**.
- 24. **R. Mangharam**. "The Car and The Cloud: Automotive Architectures for 2020" The Bridge on Frontiers of Engineering, National Academy of Engineering. Winter 2012, Vol 42. Number 4.
- 25. M. Pajic, S. Sundaram, J. L. Ny, G. J. Pappas and **R. Mangharam**. "Closing the Loop: A Simple Distributed Method for Control over Wireless Networks." *ACM International Conference on Information Processing in Sensor Networks* (IPSN). April 2012. (Acceptance rate 11/99). **Best Presentation Award**.
- 26. M. Pajic, Z. Jiang, I. Lee, O. Sokolsky, and R. Mangharam. "From Verification to Implementation: A Model Translation Tool and a Pacemaker Case Study". 18th IEEE Real-Time and Embedded Technology and Applications Symposium (IEEE RTAS). April 2012. Best Student Paper Award.
- 27. <u>Z. Jiang</u>, <u>M. Pajic</u>, S. Moarref, R. Alur, and **R. Mangharam**, "Modeling and Verification of a Dual Chamber Implantable Pacemaker". *18th International Conference on Tools and Algorithms for the Construction and Analysis of Systems (TACAS)*. March 2012. **Best Paper Award Nominee**.

- 28. <u>T. Nghiem</u>, <u>M. Behl</u>, **R. Mangharam** and G. J. Pappas. "Scalable Scheduling of Building Control Systems for Peak Demand Reduction". *American Control Conference (ACC)*. June 2012.
- 29. M. Pajic, S. Sundaram, G. J. Pappas and R. Mangharam, "Topological Conditions for Wireless Control Networks". 50th IEEE Conference on Decision and Control, (CDC). Dec 2011.
- 30. M. Pajic, S. Sundaram, G. J. Pappas and R. Mangharam, "Network Synthesis for Dynamical System Stabilization." *The 45th Annual IEEE Asilomar Conference on Signals, Systems, and Computers*, 2011.
- 31. <u>T. Nghiem</u>, <u>M. Behl</u>, **R. Mangharam** and G. J. Pappas. "Green Scheduling of Control Systems for Peak Demand Reduction". *50th IEEE Conference on Decision and Control*, (CDC). Dec 2011.
- 32. **R. Mangharam** and <u>A. A. Saba</u>, "Anytime Algorithms for GPU Architectures", *IEEE Real-Time Systems Symposium* (IEEE RTSS), Vienna, Austria. Nov 2011.
- 33. Z. Li, P. C. Huang, A. Mok, <u>T. Nghiem</u>, <u>M. Behl</u>, G. J. Pappas and **R. Mangharam**. "On the Feasibility of Linear Discrete-Time Systems of the Green Scheduling Problem", *IEEE Real-Time Systems Symposium* (IEEE RTSS), Vienna, Austria. Nov 2011.
- 34. Z. Jiang and **R. Mangharam**, "Modeling Cardiac Pacemaker Malfunctions with the Virtual Heart Model", *33rd Annual International Conference of the IEEE Engineering in Medicine and Biology Society (IEEE EMBC '11*), 2011.
- 35. <u>T. Nghiem</u>, <u>M. Behl</u>, G. J. Pappas and **R. Mangharam**. "Green Scheduling: Scheduling of Control Systems for Peak Power Reduction". *2nd International Green Computing Conference*, July 2011.
- 36. Z. Jiang, M. Pajic, and R. Mangharam, "Model-based Closed-loop Testing of Implantable Pacemakers". *ACM/IEEE International Conference on Cyber-Physical Systems* (ICCPS). April 2011.
- 37. M. Pajic, S. Sundaram, G. J. Pappas and R. Mangharam, "A Simple Distributed Method for Control over Wireless Networks". CPS Week Workshop on Real-Time Wireless for Industrial Applications, Real-WIN. April 2011.
- 38. <u>W. Etter</u>, <u>P. Martin</u>, and **R. Mangharam**, "Cooperative Flight Guidance of Autonomous Unmanned Aerial Vehicles". *CPS Week Workshop on Networks of Cooperating Objects (CONET)*. April 2011.
- 39. <u>U. Drolia, Z. Wang, Y. Pant</u> and **R. Mangharam**. "AutoPlug: An Automotive Test-bed for Electronic Controller Unit Testing and Verification". *Intelligent Transportation Systems* (ITS). October 2011.
- 40. M. Pajic, S. Sundaram, J. Le Ny, G. J. Pappas and **R. Mangharam**, "The Wireless Control Network: Synthesis and Robustness." The *49th IEEE Conference on Decision and Control* (CDC), December 2010.
- 41. <u>S. Sundaram, M. Pajic</u>, C. N. Hadjicostis, **R. Mangharam** and G. J. Pappas, "The Wireless Control Network: Monitoring for Malicious Behavior." The 49th IEEE Conference on Decision and Control (CDC), December 2010.
- 42. <u>A. A. Saba</u> and **R. Mangharam**, "Anytime Algorithms for GPU Architectures", *Analytic Virtual Integration of Cyber-Physical Systems Workshop*. Co-located with RTSS. December 2010.
- 43. <u>Z. Jiang</u>, <u>A. T. Connolly</u> and **R. Mangharam**. "Using the Virtual Heart Model to Validate the Mode-Switch Pacemaker Operation". *32nd Annual International Conference of the IEEE Engineering in Medicine and Biology Society (EMBC)*. August 2010.
- 44. Voyles, R.M., Povilus, S., **Mangharam, R**. and Kang Li; "RecoNode: A reconfigurable node for heterogeneous multi-robot search and rescue," *Safety Security and Rescue Robotics (SSRR), IEEE International Workshop on*, vol., no., pp.1-7, 26-30. July 2010
- 45. <u>Z. Jiang</u>, <u>M. Pajic</u>, <u>A. T. Connolly</u>, S. Dixit and **R. Mangharam**. "Real-time Heart Model for Implantable Cardiac Device Validation and Verification". *22nd Euromicro Conference on Real-Time Systems*, (IEEE ECRTS). July 2010.
- 46. D. Arney, M. Pajic, J. M. Goldman, I. Lee, **R. Mangharam** and O. Sokolsky. "Toward Patient Safety in Closed-Loop Medical Device Systems". *ACM/IEEE International Conference on Cyber-Physical Systems* (ICCPS). April 2010.
- 47. M. Pajic and R. Mangharam. "Embedded Virtual Machines for Robust Wireless Control and Actuation". 16th IEEE Real-Time and Embedded Technology and Applications Symposium (IEEE RTAS). April 2010.
- 48. M. Pajic and R. Mangharam. "Anti-Jamming for Embedded Wireless Networks". *ACM International Conference on Information Processing in Sensor Networks* (IPSN'09). April 2009.

- 49. M. Pajic and R. Mangharam. "WisperNet: Anti-Jamming for Wireless Sensor Networks", 2nd Workshop on Embedded Systems Security (WESS), at Embedded Systems Week. Atlanta, GA. October 2008.
- 50. **R. Mangharam**, R. Rajkumar, M. Hamilton, P. Mudalige and F. Bai, "Bounded-Latency Alerts in Vehicular Networks", *Mobile Networking for Vehicular Environments, IEEE INFOCOM*, 2007.
- 51. **R. Mangharam**, A. Rowe and R. Rajkumar, "Voice over Sensor Networks" *27th IEEE Real-Time Systems Symposium (IEEE RTSS)*. Sao Paulo, Brazil. Dec 2006.
- 52. A. Rowe, **R. Mangharam** and R. Rajkumar, "RT-Link: A Time-Synchronized Link Protocol for Energy Constrained Multi-hop Wireless Networks" *IEEE International Conference on Sensors, Mesh and Ad Hoc Communications and Networks (IEEE SECON)*. Reston, VA. Sept 2006. **Best Paper Award**.
- 53. **R. Mangharam** and R. Rajkumar, "MAX: A Maximal Transmission Concurrency MAC for Wireless Networks with Regular Structure" *IEEE Third International Conference on Broadband Communications, Networks and Systems (IEEE BROADNETS)*, San Jose, CA. Oct 2006.
- 54. **R. Mangharam**, D. S. Weller, R. Rajkumar, P. Mudalige and F. Bai, "GrooveNet: A Hybrid Simulator for Vehicle-to-Vehicle Networks", *Second International Workshop on Vehicle-to-Vehicle Communications (IEEE V2VCOM)*, San Jose, CA. July 2006.
- 55. **R. Mangharam**, D. S. Weller, D. D. Stancil, R. Rajkumar, "GrooveSim: A Topography-Accurate Simulator for Geographic Routing in Vehicular Networks" *ACM Mobicom/VANET*, Cologne, Germany. Sept. 2005.
- 56. **R. Mangharam**, J. Meyers, R. Rajkumar, D. Stancil, J. Parikh, H. Krishnan, and C. Kellum, "A Multi-hop Mobile Networking Test-bed for Telematics" *Society for Automotive Eng. World Congress*, Detroit, MI. August 2005.
- 57. **R. Mangharam**, S. Pollin, B. Bougard, R. Rajkumar, F. Catthoor, L. Van der Perre, "Optimal fixed and scalable energy management for wireless networks" *IEEE INFOCOM*, March 2005.
- 58. S. Pollin, B. Bougard, R. **Mangharam**, L. Van der Perre, F. Catthoor, R. Rajkumar, I. Moerman "Optimizing transmission and shutdown for energy-efficient packet scheduling in sensor networks" *European Workshop on Wireless Sensor Networks (EWSN)*. January 2005.
- 59. **R. Mangharam**, M. Demirhan, R. Rajkumar, and D. Raychaudhuri, "Size matters: Size-based scheduling for MPEG-4 over wireless channels" *SPIE & ACM Proceedings in Multimedia Computing and Networking (ACM MMCN)*. Vol. 3020 pp. 110-122. San Jose, CA, January 2004.

PUBLICATIONS (BOOK CHAPTERS)

60. A. Rowe, **R. Mangharam** and R. Rajkumar, "FireFly: A Time Synchronized Real-Time Sensor Networking Platform." *Wireless Ad Hoc Networking: Personal-Area, Local Area, and Sensor Networks, CRC Press.* 2007.

PUBLICATIONS (OTHER)

- 61. **R. Mangharam**. "Distributed Control-as-a-Service with Wireless Swarm Systems" *International Workshop on Swarm at the Edge of the Cloud, ESWeek*, Montreal, Canada, October 2013.
- 62. **R. Mangharam**. "Profiling Anytime Algorithms for Real-Time Computing" *Workshop on Benchmarking of Embedded Systems, ESWeek, Montreal*, Canada, October 2013.
- 63. <u>Y. Pant, T. Nghiem</u> and **R. Mangharam.** "Knock NOx: Model-based offline diagnostics of a Diesel Exhaust Control System" *IEEE Real-Time and Embedded Technology and Applications Symposium Work-in-Progress* (IEEE RTAS). April 2013.
- 64. <u>S. Diaz</u>, <u>H. Jain</u>, <u>Y. Pant</u>, <u>W. Price</u> and **R. Mangharam**. "ProtoDrive: An Experimental Platform for Electric Vehicle Energy Scheduling and Control" *33rd IEEE Real-Time Systems Symposium (RTSS@Work)*. Puerto Rico, Dec 2012.
- 65. W. H. Bernal, M. Behl, T. Nghiem and R. Mangharam. "MLE+: A Tool for Integrated Design and Deployment of Energy Efficient Building Controls" 33rd IEEE Real-Time Systems Symposium (RTSS@Work). Dec 2012.

- 66. <u>V. Sampath, S. Sarode, S. Radhakrishnan, Z. Jiang, M. Pajic</u> and **R. Mangharam**. "Pacemaker Verification System". Demo and Poster at *IEEE/ACM CPSWeek*. April 2012.
- 67. M. Pajic and R. Mangharam. "Architecture for a Fully Distributed Wireless Control Network". Demo, and Poster at *IEEE/ACM CPSWeek*. April 2011.
- 68. Z. Jiang, M. Pajic and R. Mangharam. "Closed-loop Testing for Implantable Cardiac Pacemakers". Demo and Poster at IEEE/ACM CPSWeek. April 2011.
- 69. M. Behl, M. Aneja, H. Jain and R. Mangharam. "EnRoute: An Energy Router for Energy-Efficient Buildings". Demo and Poster at *IEEE/ACM CPSWeek*. April 2011.
- 70. <u>U. Drolia, Z. Wang</u>, <u>S. Vemuri, M. Behl</u> and **R. Mangharam**. "AutoPlug An Automotive Test-bed for ECU Testing, Validation and Verification". Demo and Poster at *IEEE/ACM CPSWeek*. April 2011.
- 71. P. Martin, W. Etter and R. Mangharam, "R.A.V.E.N. Remote Autonomous Vehicle Explorer Network". Demo and Poster at *IEEE/ACM CPSWeek*. April 2011.
- 72. R. Mangharam, "AutoPlug: An Open Experimental Platform for Automotive ECU Testing, Updates and Verification". NSF/USCAR Automotive CPS Workshop, Troy, Michigan. March 2011.
- 73. <u>W. H. Bernal</u> and **R. Mangharam**, "From Control to Scheduling: an Elastic Execution Model" *IEEE Real-Time Systems Symposium (RTSS), Work-in-Progress.* Dec 2010.
- 74. M. Behl and R. Mangharam, "Pacer Cars: Real-Time Traffic Shockwave Suppression" *IEEE Real-Time Systems Symposium (RTSS), Work-in-Progress.* Dec 2010.
- 75. <u>Z. Jiang, M. Pajic, A. T. Connolly</u> and **R. Mangharam**. "A Platform for Implantable Medical Device Validation". Demo and Poster at *Wireless Health Conference*. October 2010.
- 76. M. Pajic and R. Mangharam. "Embedded Virtual Machines for Wireless Industrial Automation" *Demo and Poster at IEEE/ACM CPSWeek*. April 2009.
- 77. M. Pajic and R. Mangharam. "Runtime Approaches for Embedded Wireless Control-Actuator Networks" at *IEEE Real-Time Systems Symposium (RTSS), PhD Forum.* Dec 2009.
- 78. M. Pajic, Z. Jiang, A. T. Connolly and R. Mangharam. "A Framework for Validation of Implantable Medical Devices". Demo, Poster and Work-in-Progress paper at *IEEE/ACM CPSWeek*. April 2010.
- 79. <u>A. A. Saba</u>, S. Mohan and **R. Mangharam**. "Anytime Algorithms for Multicore Architectures" in *22nd Euromicro Conference on Real-Time Systems, Work-in-Progress Session, (IEEE ECRTS)*. July 2010.
- 80. **R. Mangharam** and <u>M. Pajic</u>. "Embedded Virtual Machines for Robust Wireless Control Systems". Proc. of the 29th IEEE International Conference on Distributed Computing Systems Workshops. 2009.
- 81. **R. Mangharam**. "Real-Time Traffic Congestion Prediction". *NSF-NCO/NITRD National Workshop on High Confidence Transportation Cyber-Physical Systems.* Nov 2008.
- 82. **R. Mangharam**. "Mixed Reality, Now a Reality Network Virtualization for Real-Time Automotive-CPS Networks". *NSF-NCO/NITRD National Workshop on High Confidence Automotive Cyber-Physical Systems*. April 2008.
- 83. **R. Mangharam** and M. Demirhan, "Performance and simulation analysis of 802.15.3 QoS" *IEEE 802.15.3 Standards Meeting*, Vancouver, Canada. Feb 2002.

HARDWARE and SOFTWARE ARTIFACTS

- 1. *MLE+:* A Tool for Integrated Design and Deployment of Energy Efficient Building Controls at http://mlab.seas.upenn.edu/mlep/ (2012-Present)
- 2. *ProtoDrive*: An Experimental Platform for Electric Vehicle Energy Scheduling and Control. http://mlab.seas.upenn.edu/protodrive/ (2012-Present)
- 3. En-Route Energy Router: Energy-Efficient Building Control and Scheduling Test-bed. 2010-Present

- 4. *Open-ISA100.11a*: Open software stack for standardized industrial wireless control automation. http://mlab.seas.upenn.edu/openisa/ (2011-Present)
- 5. *Pacemaker Verification System:* Platform for closed-loop testing and verification of medical devices. http://pvs.medcps.org/ (2012-Present.)
- 6. HAWK: Platform for Helicopter Aircraft Wielding Kinect for search and rescue in buildings (2012.)
- 7. Haptic Belt for Blind: Platform for indoor and outdoor guidance for blind persons (2011-Present.)
- 8. *AutoPlug*: Open Automotive Architecture for Plug-n-Play Services. Open-source software at http://www.autoplug.org/ (2011)
- 9. AirHacks: Open Unmanned Aerial Vehicle Platform (Quadrotor) at http://airhacks.org/ (2011)
- 10. *Penn Virtual Heart Model* and Closed-loop Implantable Device Models for medical device software validation and verification. Open-source Matlab/Simulink models (2011-Present)
- 11. *AutoMatrix:* Large-scale Traffic Congestion Simulator for estimating and predicting congestion with over 16 million vehicles (2011-Present.)
- 12. *GrooveNet 2.0:* Hybrid Network Simulator for Vehicle-to-Vehicle Networking. Both real and simulated vehicles can communicate. Over 65 research institutions have downloaded GrooveNet. http://mlab.seas.upenn.edu/groovenet/ (2011-Present)
- 13. *RT-Link* TDMA protocol for IEEE 802.15.4 sensor networks. Co-developed with Anthony Rowe. Graduate course taught using RT-Link on the FireFly sensor network platform. http://nano-rk.org/ (2006-Present.)
- 14. *IEEE 802.15 Link-layer Scheduling Framework* for ns-2 network simulator. Co-developed with Mustafa Demirhan. Over 40 research institutions have downloaded the software (2003-2006)

RESEARCH GROUP

Ph.D. Students

- 1. Paul Gurniak (Ph.D. Candidate, ESE) Anytime Algorithms for Multi-core Architectures
- 2. Madhur Behl (Ph.D. Candidate, ESE) Scheduling and Control for Energy-Efficient Buildings
- 3. Willy G. Bernal (Ph.D. Candidate, ESE) Modeling and Tools for Energy-efficient Building Demand Response
- 4. Yash V. Pant (Ph.D. Candidate, ESE) Anytime Control for Cyber-Physical Systems
- 5. Zhihao Jiang (Ph.D. Candidate, CIS) High-Confidence Medical Device Software & Systems

Post-Doctoral Candidates

6. Truong X. Nghiem (Post-doc, ESE) – Green Scheduling of Control Systems

Graduated Ph.D. Students

- 1. Miroslav Pajic (ESE) Network Controlled Cyber-Physical Systems. Sept. 2012.
- 2. Truong X. Nghiem (ESE) Green Scheduling for Energy Systems (co-advised with George Pappas). Sept. 2012.

MS and Undergraduate students active in the lab:

- 1. Harsh Jain, MS, ESE. Wireless Control for Industrial Automation and ProtoDrive: Electric Vehicle Test-bed. Winner of Honeywell Wireless Control Automation Award, 2011. 3rd Prize in World Embedded Programming Competition, Korea. 2012. Distinguished Recognition Award in Intel/Cornell Embedded Systems Cup 2013.
- 2. William Price, Senior, EE & MEAM, ProtoDrive: Electric Vehicle Test-bed. 3rd Prize in World Embedded Programming Competition, Korea. 2012.
- 3. Tao Lei, MS, ESE. Traffic Signal Scheduling in Philadelphia. Also developed Cloud Services for MLE+ for energy-efficient building modeling and control. 2012-13.
- 4. Neel Shah, MS, Embedded Systems. En-Route 2.0 Energy Router Test-bed for Energy Efficient Buildings. 2012-13.

- 5. Praveen Pitchai, MS, Robotics. Vision Integrated Operating System for Comcast Cable Set-top box of the future. Computer vision and machine learning. 2012-13
- 6. Rajeev Kumar, MS, Robotics. Vision Integrated Operating System for Comcast Cable Set-top box of the future. Cloud-based interactive processing. 2012-13
- 7. Abhijeet Mulay, MS, Embedded Systems. ProtoDrive: Electric Vehicle Test-bed. Finalist for Intel/Cornell Cup for Embedded Systems. Developed ZipCare: a wearable wireless EKG heart-monitoring patch. 2012-13.
- 8. Shadhidhar Reddy, MS, EE. Vision Integrated Operating System for Comcast Cable Set-top box of the future. Platform architecture and immersive experience. 2012-13
- 9. Rajib Dutta, MS, Embedded Systems. ZipCare Wearable Heart and Activity Monitor. 2012-13.
- 10. Tanvir Ahmed, Junior, Computer Engineering. Vision Integrated Operating System for Comcast Cable Set-top box of the future. User interface and interaction. 2013.
- 11. Alfredo Muniz, Sophomore, Computer Engineering. ProtoDrive: Electric Vehicle Test-bed. 2013.
- 12. Parth Patel, Freshman, Electrical Engineering. ProtoDrive: Electric Vehicle Test-bed. 2013.

Undergraduate and Masters Thesis:

- 1. Azriel Samson, MS, Embedded Systems. Open-source ISA100.11a network stack for industrial automation. 2012-13.
- 2. Vignesh Anantha Subramanian, MS, Embedded Systems. Open-source ISA100.11a network stack for industrial automation. 2012-13.
- 3. Eric Berdinis, Senior, CE. Winner of Google Zeitgeist Award, Intel Innovators Award, Intel/Cornell Embedded Systems Cup People's Choice Award.
- 4. Jeff Kiske, Senior, CE. Winner of Intel Innovators Award, Intel/Cornell Embedded Systems Cup People's Choice Award.
- 5. Chen Zheng, MS EE. Electricity Controller Cloud Architecture. 2011-12.
- 6. Haofang Yuan, MS EE. SolarSkin for Energy Efficient Buildings. 2011-12.
- 7. Chenyan Sun, MS EE. Design and development of the ISA 100.11a Wireless Standard for Industrial Automation. 2011-12.
- 8. Varun Sampath, Senior, CE. Winner of SEAS 2012 Senior Design Competition. Winner of Honorable Harold Berger Senior Design Project Award, 2012. Finalist, World Embedded Competition, Korea.
- 9. Sriram Radhakrishnan, Senior, ESE. Winner of SEAS 2012 Senior Design Competition. Winner of Honorable Harold Berger Senior Design Project Award, 2012. Finalist, World Embedded Competition, Korea, 2012.
- 10. Shilpa Sarode, Senior, ESE. Winner of SEAS 2012 Senior Design Competition. Winner of Honorable Harold Berger Senior Design Project Award, 2012. Finalist, World Embedded Competition, Korea, 2012.
- 11. William Etter, Senior, ESE. Awarded Vagelos Undergraduate Research Grant. Winner of Frederick Ketterer Memorial Award for Best Senior Design Project 2011.
- 12. Theodore Zhang, Senior, ESE. Intel/Cornell Embedded Systems Cup Winner 2012. Honorable Mention Award, SEAS Senior Design Competition 2012.
- 13. Kevin Conley, Senior, ESE. Awarded Rachleff Scholar Scholarship. Awarded 1st Prize in World Embedded Software Competition, Korea, November 2010.
- 14. Teddy Zhang, Matthew Hale and Paul Gurniak, Senior Design Team.
- 15. Paul Martin, Senior, ESE. Awarded Vagelos Undergraduate Research Grant. Winner of Frederick Ketterer Memorial Award for Best Senior Design Project 2011.
- 16. Gabe Torres, Senior, CIS. Winner of 1st Prize Senior Design Award, CIS Department 2011.
- 17. Ross Boczar, Senior, ESE. Winner of 1st Prize Senior Design Award, CIS Department 2011.

- 18. Jason Suapengc, CIS. Winner of 1st Prize Senior Design Award, CIS Department 2011.
- 19. Anu Sukumaran, MS, ESE. First job at Lutron Electronics.
- 20. Utsav Drolia, MS, ESE. Now Ph.D. student at Carnegie Mellon University.
- 21. Danny Lustig, Winner of Harold Berger Senior Design Project Award, 2009. Ph.D. at Princeton University.
- 22. Andrew Avrin, Winner of Harold Berger Senior Design Project Award, 2009. Now at Google.
- 23. Steven Z. Wang, MS, ESE. First job at Motorola, Michigan
- 24. Srinivas Vemuri, MS, ESE. First job at GE Healthcare, Milwaukee
- 25. Mansimar Aneja, MS, Robotics. First job at BOSCH Research (Pittsburgh)
- 26. Brandon Duick (Boeing), Winner of Harold Berger Senior Design Project Award, 2009. Now at Lockheed Martin.
- 27. Jason DeLisser, 2010. Now at L3 Communications.
- 28. Avinash Rajput, 2009. First job at MERK, Automation Division.
- 29. Sunil Sadasivan (Cisco), 2010. CTO of Buffer.com
- 30. RoopKumar Kalimuthu (Penn), 2009
- 31. Malolan Shantanakrishnan (MathWorks), MS research on "Dual Radio Platform for Sensor Networks". 2006.
- 32. Mark Hamilton (CMU), BS Honors research on "Safety Protocols in Vehicular Networks" in Fall 2006.
- 33. Dan Weller, BS Honors Thesis on "Vehicle Network Simulation" in Spring 2006. Completed Ph.D. at MIT. Winner of Carnegie Institute of Technology Honors Research Competition.
- 34. Ryohei Suzuki (Tokyo University), Visiting Scholar with focus on "Topology Discovery and Scheduling for TDMA Sensor Networks" in Fall 2005.
- 35. Jalaja Kurubarahalli (Cisco), Masters Thesis on "GeoRoute: An In-vehicle System for Geographic Routing in Vehicular Networks" in Spring 2005.
- 36. Chih-Yuan Liao (Qualcomm), Masters Thesis on "Network Tiles for Concurrent Transmission in Wireless Mesh Networks" in Spring 2003.
- 37. Yoshisato Takeda (Mitsubishi Electric), Masters Thesis on "PAQ-MAC: Power-Aware MAC Protocol for Wireless Networks with a 2-Packet Buffer" in Spring 2002.

Undergraduate REU Students:

- 1. **George Chen**, Johns Hopkins University, Biomedical Engineering. 2013
 - Won Best Summer Research Award in SEAS.
 - Selected for CRA Engineering Education Awardees Conference, Oct 2013.
- 2. **Stephanie Diaz**, SUNY Binghamton, Electrical Engineering. 2012
 - Developed ProtoDrive: Electric Vehicle Platform.
 - Published research in 33rd IEEE Real-Time Systems Symposium, RTSS@Work, Puerto Rico, 2012.
- 3. **Kevin Conley**, Penn, Electrical & Systems Engineering. 2012
 - Awarded Rachleff Scholar Scholarship.
 - Won Best Summer Research Award in SEAS.
 - Won 1st Prize in World Embedded Competition, Seoul, Korea in 2010 for the AutoPlug project.
 - Now pursuing Ph.D. in Stanford.
- 4. **Peter Malamas**, Johns Hopkins University, Biomedical Engineering. 2011
 - Developed 3D Electrophysiological Heart Model for Real-time Interaction with Pacemakers.
- 5. **Uchenna Kevin Anyanwu**, California State University at San Jose, Electrical Engineering. 2009.
 - Developed GrooveNet 3.0 Vehicular Network Simulator.
 - Now pursuing a Ph.D. at Virginia Tech.

- 6. Allison Connolly, Johns Hopkins University, Biomedical Engineering. 2009-10
 - Developed the Real-Time Heart Model.
 - Pursuing a Ph.D. at U. Minnesota, 2010.
 - Selected for NSF Engineering Education Awardees Conference, Jan 2010.
 - Co-authored three papers in IEEE ECRTS, IEEE EMBC and RTAS

PROFESSIONAL SERVICE

Conference Organization

- 1. Program Co-Chair, 4th MobileHealth Workshop at ACM MobiSys, Philadelphia, August 2014
- 2. Program Co-Chair, 5th Medical Cyber-Physical Systems Workshop at CPSWeek, Berlin. April 2014
- 3. Chair, CPS Industry Track, 19th *IEEE Real-Time and Embedded Technology and Applications Symposium* (RTAS), Philadelphia, April 2013
- 4. Program Co-Chair, 4th Medical Cyber-Physical Systems Workshop at CPSWeek, Philadelphia. April 2013
- 5. Program Co-Chair, 18th *IEEE Real-Time and Embedded Technology and Applications Symposium (RTAS)*, Beijing, China. April 2012
- 6. Program Co-Chair, 2nd IEEE Analytic Virtual Integration of Cyber-Physical Systems Workshop, Co-located with RTSS, Dec 2011
- 7. Program Chair, 3rd *IEEE Joint Workshop on High-Confidence Medical Devices Software and Systems*, Co-located with CPSweek Chicago, IL. April 2011

Conference Activities

Member of Organizing Committee

ACM IPSN (2014), IEEE Medical CPS (2014), AVICPS (2014), IEEE Medical CPS (2013), IEEE RTAS (2013), IEEE HCMDSS (2011), IEEE COMSNETS (2009, 2010), IEEE COMSWARE (2008), IEEE INFOCOM (2010), IEEE INSS (2009)

Member of Program Committee

- 1. ACM International Conference on High Confidence Networked Systems (HiCoNS), 2014
- 2. IEEE International Conference on Cyber-Physical Systems (ICCPS), 2014
- 3. ACM Workshop on Embedded Systems For Energy-Efficiency In Buildings (BuildSys), 2013
- 4. IEEE Real-Time Systems Symposium (RTSS), 2013
- 5. IEEE International Conference on Embedded Software (EMSOFT), 2013
- 6. IEEE International Conference on Cyber-Physical Systems, Networks, and Applications (CPSNA), 2013.
- 7. IEEE International Conference on Cyber-Physical Systems (ICCPS), 2013
- 8. ACM 2ND International Conference on High Confidence Networked Systems (HiCoNS), 2013
- 9. IEEE Real-Time Systems Symposium (RTSS), 2012
- 10. ACM International Conference on Information Processing in Sensor Networks (IPSN), 2012
- 11. IEEE Conference on Sensor, Mesh and Ad Hoc Communications and Networks (SECON), 2012.
- 12. IEEE Real-Time & Embedded Technology and Applications Symposium (RTAS), 2012
- 13. IEEE Real-Time & Embedded Technology and Applications Symposium (RTAS), 2011
- 14. IEEE RTSS, Work-in-Progress, 2010
- 15. IEEE Real-Time Systems Symposium (RTSS), Analytical Virtual Integration of CPS Workshop, 2010
- 16. IEEE Real-Time & Embedded Technology and Applications Symposium (RTAS), 2010
- 17. ACM INFOCOM, 2009
- 18. IEEE Real-Time Systems Symposium (RTSS), 2008

- 19. IEEE Real-Time & Embedded Technology and Applications Symposium (RTAS), 2008
- 20. IEEE International Symposium on Wireless Vehicular Communications, 2008
- 21. IEEE MoVeNet, 2nd International Workshop on Mobile Vehicular Networks, 2008
- 22. IEEE International Symposium on Vehicular Computing Systems, 2008
- 23. IEEE Workshop on Mobile Networks for Vehicular Environments, (INFOCOM/MOVE), 2008
- 24. IEEE Symposium on Selected Areas of Communication of ICC, 2009

Panelist and Session Chair

- 1. IEEE RTAS, CPSWeek, Philadelphia, PA. April, 2013. Industrial Session Chair.
- 2. IEEE ICCPS, CPSWeek, Philadelphia, PA. April, 2013. "CPS Applications" Session Chair.
- 3. Connected Vehicle Test-Bed Development & Integration Workshop, Buffalo, NY. Jun, 2012. Invited Speaker.
- 4. IEEE Analytic Virtual Integration of Cyber-Physical Systems Workshop, San Diego, CA. Co-located with RTSS, Dec 2010. Panelist.
- 5. IEEE RTAS, Stockholm, Sweden, April 2010. "Wireless Sensor Networks" Session Chair.
- 6. IEEE ICDCS, Montreal, Canada, June 2009. "Vehicular Ad hoc Networks" Session Chair.
- 7. IEEE International Workshop on Cyber-Physical Systems (WCPS), Montreal, Canada, June 2009. Panelist.
- 8. IEEE RTAS, St. Louis, MO, April 2008. "Quality of Service" Session Chair.
- 9. IEEE International Workshop on Mobile Vehicular Networks (MoVeNet), Atlanta, GA, September 2008. Panelist.

Conference Reviewer

- IEEE International Conference on Embedded Software (EMSOFT), 2010
- IEEE Intelligent Transportation Systems Magazine, 2010
- IEEE Vehicular Networking Conference, 2009
- IEEE International Conference on Embedded Software (EMSOFT), 2009
- IEEE/IFIP International Conference on Embedded and Ubiquitous Computing, 2009
- IEEE International Conference on Computer Communications and Networks, 2009
- IEEE ICC Symposium on Selected Areas in Communications, 2009
- IEEE Wireless Communication Magazine Special Issue on VANET, 2009
- IEEE INFOCOM, 2009
- IEEE Wireless Access in Vehicular Environments, 2008
- IEEE International Workshop on Mobile Vehicular Networks, 2008
- IEEE Communications Magazine, 2008
- IEEE Globecom, 2008
- IEEE Wireless Vehicular Communications, 2008
- IEEE International Symposium on Vehicular Computing Systems, 2008
- IEEE INFOCOM MOVE, 2008
- ACM SECON, 2008
- IEEE Communications Magazine, Automotive Networking Series, 2007
- IEEE RTAS 2007

Journal Editorial Boards

- 1. Guest Editor, IEEE Transactions on Embedded Systems, Special Issue on Best Papers from IEEE RTAS'13. 2014.
- 2. Guest Editor, Journal of Real Time Systems, Special Issue on Energy and Sustainability, 2014.
- 3. Guest Editor, *IEEE Transaction on Emerging Topics in Computing*, Sp. Issue on Wireless Health Comp., 2014.
- 4. Guest Editor, *IEEE Design & Test*, Special Issue on Cyber-Physical Systems for Medical Applications. 2014.

Journal Reviewer

- IEEE Transactions of Control, 2012, 2013
- IEEE Real-Time Systems Journal, 2012, 2013
- IEEE JSAC Special Issue on In-Network Processing, 2012

- ACM Transactions in Embedded Computing Systems (TECS), 2010
- ACM Computing Surveys Journal, 2010
- IEEE Network Special Issue on "Advances in Vehicular Communications Networks", 2009
- Elsevier Ad hoc Networks, 2009
- ACM Transactions on Sensor Networks, 2008
- IEEE Internet Computing, 2008
- ACM Transactions on Computers, 2008
- ACM Transactions on Mobile Computing, 2008
- ACM Transactions on Mobile Computing, 2007
- UBIROADS Workshop, 2007
- IEEE JSAC Special Issue on Vehicular Networks, 2007

Government Activities

- 1. NSF Panelist, 2009, 2010, 2011, 2012, 2013
- 2. NSF Workshop on Cloud Computing for Cyber-Physical Systems, Arlington, VA. March 2013. Break-out Session Chair
- 3. Cyber-physical Systems Panel at NIST Performance Metrics for Intelligent Systems, March 2012. Panelist
- 4. ARPA-E Energy-efficient Building Technology Workshop, Arlington, VA. December 2009
- 5. NSF-NCO/NITRD National Workshop on High Confidence Transportation Cyber-Physical Systems, Arlington, VA/. Nov 2008. Break-out Session Chair
- 6. NSF-NCO/NITRD National Workshop on High Confidence Automotive Cyber-Physical Systems, Detroit, MI. April 2008. Break-out Session Chair.
- 7. NSF-NCO/NITRD New Research Directions in Composable and Systems Technologies for High Confidence Cyber-Physical Systems, Arlington, VA. July 2007
- 8. NSF National Workshop on High Confidence Medical Device Software and Safety, Boston, MA. June 2007. Break-out Session Chair.

UNIVERSITY ACTIVITIES

Committees

- 1. Founding Committee Member, Undergraduate Program in Computer Engineering. 2009 Present
- 2. Founding Committee Member, Masters Program in Embedded Systems. 2009 Present
- 3. Founding Member, PRECISE Center, Penn Research in Embedded Computing Center. 2009 Present

Outreach

- 1. Featured in Engineering Professor Video Project, Engineering Deans' Advisory Board (EDAB), Dec 2013
- 2. Dean's Student Advisory Council. Lecture on "Getting Involved in Undergraduate Research", Nov 2013
- 3. Guest lecture on Cyber-Physical Systems in Integrated Product Design course, Nov 2013.
- 4. Gave "Senior Design. Done Right" talk to seniors in ESE and CIS. September 2013.
- 5. SUNFEST NSF REU. Lecture on "Adventures in Cyber-Physical Systems", August 2013
- 6. Organized 3-session workshop for Toyota Engineers as part of the Penn English Language summer program, May 2012 and May-September 2013.
- 7. Women in Computer Science (WICS) High-school Day, Guide and Lecturer. May 2013.
- 8. Guest lecture on Cyber-Physical Systems in Integrated Product Design course, Nov 2012.
- 9. SUNFEST NSF REU. Lecture on "Automotive Embedded Systems", August 2012
- 10. Guest lecture on Cyber-Physical Systems in Architecture Department, Nov 2013.
- 11. Young India Fellowship: Mentored students on development of technologies for the blind. Team viSparsh won the Accenture Innovation Jockeys Award (France) for the development of a haptic navigation belt. Jan-Dec 2012.
- 12. Organized International Workshop on Mobile, Wireless and Pervasive Systems in collaboration with NIIT University, India. Jan 2012

- 13. Summer Academy in Applied Science and Technology. Master Lecture for High-School Students, July 2010
- 14. High-School Summer Mentorship Program, Faculty Organizer. July 2010
- 15. Women in Computer Science (WICS) High-school Day, Guide and Lecturer. May 2010.
- 16. SUNFEST NSF REU. Lecture on "Medical Cyber-Physical Systems", August 2010
- 17. High School Guidance Counselors and Teachers Day, Guide and Lecturer. November 2009

Ph.D. Thesis Committee Member

- 1. Alex Styler, Carnegie Mellon University, Jan 2014
- 2. David Arney, University of Pennsylvania, May 2012
- 3. Andrew Hilton, University of Pennsylvania, July 2010

Qualifier (WPE-II) Committee Member

- 1. Baek Gyu Kim, University of Pennsylvania, WPE-II, Dec 2013
- 2. Svilen Mihaylov, 2009

Instruction

- 1. Spring 2014 : ESE 350 Introduction to Embedded Systems
- 2. Fall 2013: ESE 519 Real-Time and Embedded Systems
- 3. Spring 2013: ESE 350 Introduction to Embedded Systems
- 4. Fall 2012: ESE 519 Real-Time and Embedded Systems
- 5. Spring 2012 : ESE 350 Introduction to Embedded Systems
- 6. Fall 2011: ESE 519 Real-Time and Embedded Systems
- 7. Spring 2011 : ESE 350 Introduction to Embedded Systems
- 8. Fall 2010: ESE 519 Real-Time and Embedded Systems
- 9. Spring 2010: ESE 350 Introduction to Embedded Systems
- 10. Spring 2009: ESE 680 Wireless Embedded Networks
- 11. Fall 2006: ECE 18848 Graduate Embedded Systems, Carnegie Mellon University
- 12. Spring 2001: ECE 18-220 Fundamentals of Electrical Engineering, TA, Carnegie Mellon University

Teaching Workshops and Tutorials

- 1. Engineering Faculty Teaching Forum, Invited Speaker. "Active Learning in Lectures". Nov 2012
- 2. Tutorial at IEEE ICCAD. "Algorithms for Analysis and Optimization of Future Cyber Physical Systems", (with Radu Marculescu). San Jose, CA. Aug 2012
- 3. Organized International Workshop on Mobile, Wireless and Pervasive Systems in collaboration with NIIT University, India. Jan 2012.
- 4. Tutorial to Toyota engineers, Penn English Language Program. "Automotive Cyber-Physical Systems", May-August 2013
- 5. Tutorial to Toyota engineers, Penn English Language Program ."Vehicle to Vehicle Networks". May 2012
- 6. Sensor Network Workshop, Institute for Information Industry, Taipei, Taiwan. Nov 2005

RESEARCH EXPERIENCE

Visiting Scholar, Athens Information Technology, Athens, Greece Summer 2006 Invited to set up a Sensor Network lab with the FireFly platform and help design a course on sensor networks for the resident MS students. An experimental test-bed for tracking, sensing and multi-hop voice streaming was deployed. I conducted a 1-week workshop on network programming, time synchronization, logical topology control and design for predictable lifetime.

International Scholar, Inter-University Microelectronics Center (IMEC), Leuven, Belgium Fall 2003 I worked with Prof. Francky Catthoor on a cross-layer optimization methodology to improve the energy efficiency of next generation wireless transceivers. The scheme determines the lowest energy configuration, at run-time, of the physical layer, communications layer and link layer while delivering high quality video traffic over a fading wireless link. With actual channel measurements, a real power amplifier and turbo decoder, we were able to reduce the energy consumption by 2-5*x*, while streaming real MPEG-4 video for multiple users.

Visiting Researcher, Intel Labs, Hillsboro, OR

Fall & Summer 2002

Ultra Wide-Band MAC Protocol: As part of the first design team on UWB, I designed and analyzed a link-layer protocol for multimedia across IEEE 802.15.3. We presented results at IEEE 802 Conference showing a 60% improvement in channel utilization for MPEG-4 streams and non real-time traffic with the addition of just one byte to the draft protocol.

INDUSTRY EXPERIENCE

Hardware Engineer, Apple Computer Inc., Cupertino, CA

Summer 2000

As part of the first Gigabit Ethernet rollout, I developed a performance analysis tool to stress test the Ethernet MAC and PHY across a grid of machines. System programming involved PCI bus, MacOS internals, memory management, TCP/IP stack and the Gigabit Interface.

ASIC Engineer, Marconi Communications (FORE Systems), Warrendale, PA Spring & Summer 1999 As part of a 5-chip ASIC design team for a 250Gbps ATM/IP network switch, I worked on an ASIC. My work focused on implementing register control, state machine blocks and CRC.

Software Engineer, National Instruments Corporation, Austin, TX Developed GPIB device-driver architecture using COM/DCOM middleware

Summer 1997

SELECTED INVITED TALKS

1.	Cyber-Physical Systems Problems in Medical and Energy Domains Cornell University, ECE Departmental Colloquium	Dec 2013
2.	Closing the loop with Cyber-Physical Systems Modeling University of California, San Diego. Computer Engineering Colloquium & Distinguished Speaker Se	Nov 2013 eries
3.	Closing the loop with Cyber-Physical Systems Modeling University of Southern California (USC), Electrical Engineering Colloquium	Nov 2013
4.	Vision Interactive Operating System Penn Design Seminar, University of Pennsylvania	Nov 2013
5.	Green Scheduling of Buildings for Peak Power Minimization University of California, Berkeley. Software Defined Buildings Seminar	Nov 2013
6.	Closing the loop with Cyber-Physical Systems Modeling University of Illinois, Urbana-Champaign (UIUC), Computer Science Colloquium	Nov 2013
7.	Green Scheduling of Buildings for Peak Power Minimization Kansas State University. Distinguished Lecture, Computer Engineering Colloquium	Oct 2013
8.	Closing-the-loop with CPS Modeling: Medical and Energy Systems University of California, Los Angeles. Electrical Engineering Seminar	Sep 2013
9.	Green Scheduling of Buildings for Peak Power Minimization University of California, Merced. Electrical Engineering and Computer Science Seminar	Sep 2013
10.	Medical and Energy Cyber-Physical Systems Villanova University, Electrical Engineering and Computer Science Seminar	Sep 2013

11.	Cyber-Physical Systems 2.0 Automotive, Medical, Energy and Industrial Automation Drexel University, Robotics Seminar Series	Feb 2013
12.	Closing the loop with Medical Cyber-Physical Systems University of Berkeley, Design of Robotics and Embedded systems, Analysis, and Modeling Seminar	Oct 2012
13.	The Car and the Cloud National Academy of Engineers, US Frontiers of Engineering, GM R&D Center, Michigan	Sep 2012
14.	Closing-the-loop for Energy-Efficient Buildings Architecture Department Seminar, University of Pennsylvania	Oct 2012
15.	Integrated Functional and Formal Modeling for Safety-Critical Medical Devices University of Oxford, UK. Formal Methods Seminar	Jun 2012
16.	Cyber-Physical Systems 2.0 Automotive, Medical, Energy and Industrial Automation BOSCH Palo Alto Lab, California	Jul 2012
17.	Automotive Cyber-Physical Systems – In vehicle, Vehicle-to-vehicle and Traffic Management Toyota Information Technology Center (ITC), Mountain View, California	Jul 2012
18.	Cyber-Physical Systems and the Cloud CISCO Systems, Sunnyvale, California	Jul 2012
19.	Physiological Control Systems for Networks of Medical Devices Invited Speaker, 5th annual workshop on "Numerical Software Verification" (NSV), co-located with International Conference on Computer Aided Verification (CAV 2012).	<i>Jul 2012</i> the 24th
20.	Closing-the-loop with Medical Device Software and Systems Invited Speaker, Workshop on Formal Methods for Synthetic Biology, co-located with the 24th Inter Conference on Computer Aided Verification (CAV 2012).	<i>Jul 2012</i> rnational
21.	Automotive Cyber-Physical Systems – In vehicle, Vehicle-to-vehicle and Traffic Management Invited Speaker, Connected Vehicles Workshop (DoT UTRC), Buffalo, NY	Jun 2012
22.	Network Cyber-Physical Systems Invited Speaker, Texas Instruments and Kilby Labs, Dallas, TX.	May 2012
23.	Medical Cyber-Physical Systems: Closed-loop Medical Device Verification and Testing Invited Speaker, 15th Conference on Software Design for Medical Devices	May 2012
24.	Closing the Loop with Cyber-Physical Modeling Vanderbilt University, Institute for Software Integrated Systems Seminar	Oct 2011
25.	Medical Cyber-Physical Systems: Closed-loop Medical Device Verification and Testing FDA / NHLBI / NSF Workshop on Computer Methods for Medical Devices, Panelist	Sep 2011
26.	Automotive Cyber-Physical Systems Wayne State University, Michigan, CS Departmental Seminar	Sep 2011
27.	Closing the Loop with Wireless Control Networks EU-US Workshop on Networked Monitoring and Control, EU Commission, Brussels	Jun 2011
28.	Closing the Loop with Cyber-Physical Modeling University of California, Irvine, ECE Departmental Seminar	Apr 2011
29.	Automotive Cyber-Physical Systems University of Southern California, ECE Departmental Seminar	Apr 2011
30.	Green Scheduling of Buildings for Peak Power Minimization ARPA-Energy Seminar	Apr 2011
31.	Medical Cyber-Physical Systems: New Frontiers University of Illinois, Urbana-Champaign (UIUC), Distinguished Lecture	Mar 2011

32.	Closing the loop with Networked Cyber-Physical Systems UCLA, Center for Embedded Networked Sensing	Dec 2010
33.	Closing the loop with Networked Cyber-Physical Systems University of Pennsylvania, CIS Departmental Seminar	Nov 2010
34.	Networked Cyber-Physical Systems Virginia Tech, Center for Embedded Systems for Critical Applications	Nov 2010
35.	Generic Pacemaker Project: Closed-loop Software Testing, Validation and Verification US. Food and Drug Administration (FDA), Special Topics Seminar	Nov 2010
36.	Closing the loop with Networked Cyber-Physical Systems University of Pittsburgh, ECE Departmental Seminar	Nov 2010
37.	Closing the loop with Networked Cyber-Physical Systems Cornell University, ECE Departmental Seminar	Oct 2010
38.	Robust Architectures for Wireless Actuation and Control Honeywell Technical Fellows Seminar	Oct 2010
39.	Cyber-Physical Systems Research at Penn University of Texas, Austin. ECE Colloquium	Oct 2010
40.	Medical Cyber-Physical Systems Temple University, ECE Departmental Colloquium	Oct 2010
41.	Recent Research in Cyber-Physical Systems at mLAB-UPenn IMEC, Leuven, Belgium. Special Speaker Seminar.	Jul 2010
42.	Recent Research in Cyber-Physical Systems at mLAB-UPenn Embedded Systems Institute, Eindhoven, Netherlands	Jul 2010
43.	Medical Cyber-physical Systems IMEC, Leuven, Belgium	Aug 2009
44.	Automotive Cyber-Physical Systems University of Waterloo, Ontario, Canada	Jun 2009
45.	Distributed Wireless Control Grids Honeywell Technical Symposium, Arizona	May 2009
46.	Networked Cyber-Physical Systems Indian Institute of Technology Bombay (IIT-B), Mumbai	Mar 2009
47.	Networked Cyber-Physical Systems Indian Institute of Technology Madras (IIT-M), Chennai	Mar 2009
48.	Networked Cyber-Physical Systems Veermata Jijabai Technological Institute (VJTI), Mumbai	Mar 2009
49.	Research Activities at mLAB-UPenn Infosys SET Labs, Bangalore	Mar 2009
50.	Vehicular Wireless Networks for Safety and Congestion Prediction Arada Systems, Bangalore	Jan 2009
51.	Networked Automotive Cyber-Physical Systems Keynote Speaker, Conference on Wireless Access in Vehicular Environments, U Michigan	Dec 2008
52.	Vehicle to Vehicle Wireless Networks WINLAB Wireless Seminar Series, Rutgers University. New Jersey	Nov 2008
53.	Vehicle to Vehicle Wireless Networks University of Delaware, Delaware	Nov 2008

54. FireFly: Real-Time Sensor Networking Cornell University, New York	g Platform	Oct 2006
55. Scalable Time Synchronization for Mic Microsoft Research – Silicon Valley C	-	Sep 2006
56. Scalable Time Synchronization for Mu Intel Labs, Santa Clara	ılti-hop Networks	Sep 2006
57. GrooveNet: Hybrid Network Simulation Imperial College, London	on for Vehicular Networks	Jun 2006
58. MAX: Maximal Transmission Concurr Microsoft Research, Redmond	ency for Wireless Mesh Networks	Jan 2005
59. RT-Link: Predictable Lifetime in Embe Intel Labs, U.K.	edded Wireless Networks	Dec 2005
60. RT-Link: Predictable Lifetime in Emb Cambridge University, U.K.	edded Wireless Networks	Dec 2005
61. Tiling for Maximal Concurrency in Re Bell Labs, New Jersey	gular Wireless Networks'	Aug 2005
62. Real-Time Services for Multi-hop Wir University of York, U.K.	reless Networks	Mar 2005
63. Size-based Scheduling for MPEG-4 Str Intel Labs, Oregon	reaming over Wireless Channels	Mar 2002
64. An Architecture for QoS over IEEE 80. Philips Research, New York	2.11e	Feb 2002

RESEARCH FUNDING

Current

Foundations of Medical Cyber-Physical Systems
 NSF CAREER Award
 PI : Rahul Mangharam
 \$410,000; 3/1/2013-2/28/2018

2. Heterogeneous, Autonomic Wireless Control Networks for Scalable Cyber-Physical Systems
National Science Foundation, Major Research Instrumentation
Penn PI: Rahul Mangharam

Penn PI : Rahul Mangharam \$570,000; 2009-2015

3. TERRASWARM Research Center

Semiconductor Research Corporation and Department of Defense SEAS PIs: Vijay Kumar, Rahul Mangharam and G. Pappas \$2,500,000; 1/1/2013 – 1/1/2018

Greater Philadelphia Innovation Cluster (GPIC) - Energy-Efficient Building HUB
Department of Energy (DoE), \$169M total
SEAS PI: Rahul Mangharam; co-PI(s): G. Pappas, S. Sarkar
\$2,250,000; 2/1/2011-3/31/2016.

5. Media Lab at Penn

Comcast Corporation, Industry Grant

PI : Rahul Mangharam

\$160,000; 1/10/2014-12/31/2015 (with agreement to renew each year)

6. T-SET University Transportation Center (2.0)

US Department of Transportation

Penn PI: Dan Lee, co-PI(s): Rahul Mangharam, C. J. Taylor, K. Dandilis and I. Lee \$5,900,00; 2013-2015

7. Assuring the Safety, Security and Reliability of Medical Device Cyber Physical Systems National Science Foundation CISE Cyber-Physical Systems (CPS) PI: I. Lee, co-PI(s): R. Alur, O. Sokolsky, C. W. Hanson, G. J. Pappas, R. Mangharam \$5,000,000; 9/1/2010-8/31/2015.

8. Quantitative Analysis and Design of Control Networks

National Science Foundation CISE Cyber-Physical Systems (CPS)

PI : G. J. Pappas, co-PI(s) : Rahul Mangharam, R. Alur, I. Lee, A. Ribeiro \$1,500,000; 9/1/2009-8/31/2013.

9. T-SET University Transportation Center (1.0)

US Department of Transportation

Penn PI: Dan Lee, co-PI(s): Rahul Mangharam, C. J. Taylor, K. Dandilis and I. Lee \$6,900,00; 2012-2104

10. SPARCS: Synthesis of Platform-aware Attack-Resilient Control Systems

DARPA High Assurance Cyber Military Systems (HACMS)

PI: I. Lee, co-PIs: R. Mangharam, N. Michael, G. Pappas, O. Sokoslky, S. Weirich (Penn) and P. Tabuada (UCLA) \$4,700,000; 2012-2016

11. Enhanced-Mobile Integrated Diagnostics and Data Analysis System (E-MIDDAS)

L3 Communications, Industry Grant

PI : Rahul Mangharam \$65,663; 2012-2013

12. Robust Composition and Interoperability of CPS Components

National Science Foundation CISE Cyber-Physical Systems (CPS)

PI: I. Lee, co-PIs: R. Mangharam, B. Loo and J. Goldman (Massachusetts General Hospital/Harvard University) \$900,000; 2008–2013.

Previous

1. Large-scale Test-bed and Real-Time Protocols for Vehicle-to-Vehicle Wireless Networks

National Science Foundation CISE Cyber-Physical Systems (CPS)

PI : Rahul Mangharam \$270,000; 2008-2012

2. Distributed Control over Wireless Networks

DARPA, Multi-Scale Systems Center (MuSyC)

PI : G. Pappas, co-PI : R. Mangharam

\$125,000; 2010

3. Distributed Wireless Controller Grids

Honeywell Process Solutions, Industry Grant

PI : Rahul Mangharam \$130,000; 2008-2010

4. AutoMatrix: Large-scale Parallel Traffic Simulation

NSF Research Experience for Undergraduates

PI : Rahul Mangharam \$9,200; 2010-2011 5. Virtual Heart Model for Closed-loop Medical Device Testing
NSF Research Experience for Undergraduates
PI: Rahul Mangharam (with I. Lee)
\$9,200; 2010-2011

6. EnRoute - Test-bed for Energy-Efficient Building Controls
NSF Research Experience for Undergraduates
PI : Rahul Mangharam (with G. Pappas)
\$6,000; 2010-2011

7. Embedded Virtual Machines for Next-Generation Wireless Automation University of Pennsylvania, University Research Foundation Award PI: Rahul Mangharam \$9,200; 2010-2011

8. Cyber-Physical Systems - Tapping into Physical World Analytics
Wharton Interactive Media Initiative
PI : Rahul Mangharam
\$5,000; 2010-2011

9. Collaboration between Penn and NIIT University, India University of Pennsylvania, Provost International Award PI: Rahul Mangharam \$5,000; 2010-2011