SAMPLE ELECTRICAL AND COMPUTER ENGINEERING RESUME- PhD

FIRSTNAME LASTNAME

123 Beech St, Pittsburgh, PA 15213 • 412.555.8585 • ecephd@cmu.edu

OBJECTIVE

To establish a career in electrical engineering that can utilize my knowledge in digital signal processing and digital communications into industry application and technology development

SUMMARY OF QUALIFICATIONS

- o 7+ years of research and engineering experience in signal processing and communications, specializing in recording channel design and wireless communications physical layer development
- Intensive experience in both simulation and spin-stand waveform processing of magnetic recording and optical recording channels, familiar with laboratory measurement equipment and high speed circuit operations, strong programming (Matlab, C) and hardware (DSP) design skills
- o Thorough knowledge in the areas of communications theory, coding theory, linear algebra, estimation/detection/identification theory, information theory, and applied statistics
- o Exceptional interpersonal and communication skills with a dedication to promoting effective teamwork

EDUCATION

CARNEGIE MELLON UNIVERSITY Pittsburgh, PA

Ph.D. in Electrical and Computer Engineering

August 2015

Thesis: "Advanced Detection for High Density Magnetic Recording Channel"

SHANGHAI JIAOTONG UNIVERSITY Shanghai, China

M.E. in Communication and Information Systems (Graduated with Honors)

December 2010
Thesis: "Study of Adaptive Turbo Coded Modulation for Future Wireless Communications"

B.E. in Communication Engineering

July 2008

Thesis: "Application of Reed-Solomn Codes in Frequency Hopping Radio Systems"

PROFESSIONAL EXPERIENCE

Carnegie Mellon University, Data Storage Systems Center

Research Assistant 01/2011 – Present

Developed advanced detection schemes for future perpendicular recording channels using communication theory and signal processing technology, sponsored by Seagate Technology

- Proposed a novel jitter sensitive detection algorithm for transition noise dominant perpendicular recording channels, which provides lower Bit-Error-Rate (BER) than state-of-the-art signal-dependent noise cancellation schemes (Patent pending)
- Proposed a simulation-based algorithm to compute, with higher accuracy than existing methods, the achievable information rate of ISI channel in presence of signal dependent transition noise
- Developed an iterative algorithm to estimate the statistics of transition jitter from spin-stand readback waveform
- Developed a complete simulation system for read channel (in C), comprising turbo/LDPC encoder/decoder, realistic perpendicular recording channel model, AGC/timing recovery, GPR target/equalizer design module, noise-whitening filter, SOVA/APP detector and post processing
- Investigated SNR sensitivity of capacity-achieving codes in both adaptive wireless transmissions and data storage systems

Sony Corporation, Optical Recording Development Group, Tokyo, Japan

Electronics Engineer (Intern)

09/2013 - 11/2013

Developed innovative detection schemes for future optical recording systems

- Evaluated performance of numerous advanced detection schemes, with spin-stand waveforms, on Blu-ray discs and near-field recording systems
- Proposed and implemented (in C++) a new detection algorithm for near-field recording channel, creating great interest at SONY

XUN (DIANE) CHANG

Carnegie Mellon University, Electrical and Computer Engineering Department

Teaching Intern

"Digital Communication and Signal Processing Systems Design", graduate level

Spring 2014

Led projects, and enhanced student DSP theory and hardware design skills withTMS320C67X

"Signals and Systems", undergraduate level

Fall 2013

Led labs and recitations involving digital audio and image processing

Shanghai Jiaotong University, Wireless Communications Lab

<u>Research Assistant</u> 03/2008 – 12/2010

Developed adaptive transmission schemes for wireless communication systems

- Proposed a new variable rate coding scheme for frequency-hopping spread spectrum systems
- Implemented Reed-Solomn encoder and decoder with DSP processor TMS320C54X
- Trusted to write the proposal "Adaptive Turbo-TCM for Future Multimedia Mobile Communications," approval by China-NSF committee

INVENTION

 List of authors, "Jitter-Sensitive Maximum-a-posteriori Sequence Detection," Patent pending, filed June, 2014

PUBLICATIONS (Late submission due to pending patent)

- List of authors, "Information rate computation for perpendicular recording channel with non-Gaussian transition noise," Submitted for publication
- List of authors, "Jitter sensitive detection in transition noise dominant perpendicular recording channel," To be submitted
- o List of authors, "Channel identification based on spin-stand read back waveform," To be submitted
- o List of authors, "Advanced detection in near-field recording system," To be submitted
- List of authors, "Design and implementation of error-correcting code in Frequency Hopping communication systems," Communications Technology, vol.10, 2010
- List of authors, "Application of RS code in frequency hopping systems and its implementation,"
 Telecommunications Information, vol.4, 2009

COMPUTER SKILLS

Languages: C/C++, Pascal, Assembly

Software: Matlab/Simulink

Hardware: DSP

PROFESSIONAL ACTIVITY

Reviewer for

- Vehicular Technology Conference (VTC), 2015
- International Conference on Communications (ICC), 2014
- IEEE Wireless Communications and Networking Conference (WCNC), 2013
- IEEE Transactions on Wireless Communications, 2013
- o IEEE Global Telecommunications Conference (Globecom), 2012

SELECTED HONORS

- o Research Fellowship, Carnegie Mellon University, 2011 Present
- Research Fellowship, Shanghai Jiao Tong University, 2008 2010
- SIEMENS Fellowship, Shanghai Jiao Tong University, China, 2009