John R. Emmons

Curriculum vitae March 16, 2017

353 Serra Street Stanford, CA 94305 jemmons@stanford.edu johnemmons.com

EDUCATION

PhD Computer Science, Stanford University (focus: machine learning + systems)	2016 -
MS Computer Science (with certificate in machine learning), Washington University	2014 - 2016
BS Computer Engineering and BS Electrical Engineering, Washington University	2014 - 2016
BS Computer Science, Physics, and Mathematics (triple major), Drake University	2011 - 2014

RESEARCH EXPERIENCE

Stanford University

Advisor: Keith Winstein

• Topic area: computer vision and large scale systems.

- Goal: change the way people search visual data by building systems that either: provide at least 1000× performance improvements and/or enable previously impossible questions to be answered.
- Keywords: TensorFlow, Keras, SIMD and GPU parallelization, machine learning, computer vision, nonlinear optimization, and computer systems.

Washington University

2015 - 2016

2016 -

Advisor: Jeremy Buhler

- Implemented an expectation maximization (EM) based DNA motif finding algorithm.
- Used Nvidia GPUs to accelerate the computation (CUDA, C/C++, Cub).

California Institute of Technology

2015

Advisor: Oscar Bruno

- Used numerical partial differential equation (PDE) methods from computational physics to simulate EM-fields propagating along an open dielectric waveguide with ultra high precision.
- Implemented a high order sovler for these simulations (C++, Fortran, Matlab).

Carnegie Mellon University

2014

Advisor: Onur Mutlu

- o Implemented a generic, SMID-parallel DNA sequence alignment filter using Intel SSE3.
- Achieved a 3x speedup over the best previous algorithm using bit-vector approach (C, SSE3).

Drake University

2013 - 2014

Advisor: Klaus Bartschat

- Simulated ultrafast, high-intensity UV laser pulses (attosecond timescale) on hydrogen atoms.
- Parallelized simulations to run on the TACC Stampede supercomputer (Fortran, MPI, OpenMP).

University of California, Berkelev

2013

Advisor: Allison Andrews

- o Implemented a massively scalable file system backup algorithm at NERSC.
- Used Hadoop to perform distributed computing in a cluster environment (Hadoop, Python).

2013

PROFESSIONAL EXPERIENCE

Summer research and development intern, Honeywell 2016 Advisor: Soumitri Kolavennu • Developed voice recognition engine for detecting phrases from a grammar. • Deployed an AWS cloud infrastructure to connect voice engine to IOT devices. • Used IFTTT to trigger actions for commands spoken to the system (AWS, C#, .NET, MongoDB). TEACHING EXPERIENCE Teaching Assistant, Signals and Systems (ESE 351), Washington University 2015 Teaching Assistant, Parallel and Sequential Algorithms (CSE 341), Washington University 2014 Grants and Fellowships NSF Graduate Student Research Fellowship (GRSF) 2016 Washington University Harold Brown Fellowship (full-tuition scholarship) 2014 Drake University Physics Prize (full-tuition scholarship) 2011 Awards and Honors Washington University Ernest Weiss top senior award for computer science/engineering (\$500) 2016 Washington University David Levy top senior award for electrical engineering (\$500) 2016 Upsilon Pi Epsilon Executive Scholarship (\$2,500) 2015 Drake Outstanding Mathematics Student 2014 Drake DUCURS Best Oral Presentation 2014 ACM Richard Tapia Scholarship (\$1,000) 2013 Barry Goldwater Scholarship (\$15,000) 2013 Drake STAR Award (\$2,000) 2012 PROFESSIONAL MEMBERSHIPS/AFFILIATIONS Tau Beta Pi (TBP) 2015 Eta Kappa Nu (HKN) 2015 Upsilon Pi Epsilon (UPE) 2014 Institute of Electrical and Electronics Engineers (IEEE) 2014 Association for Computing Machinery (ACM) 2013 American Physical Society (APS) 2013 CONFERENCE ACTIVITY/PARTICIPATION ACM Richard Tapia Celebration of Diversity in Computing Conference 2014 Midwest Instruction and Computing Symposium (MICS) 2013 Drake University Conference on Undergraduate Research in the Sciences (DUCURS) 2014

Frontiers in Optics: 97th OSA/APS Annual Meeting

Midwest Instruction and Computing Symposium (MICS)	2013
Drake University Conference on Undergraduate Research in the Sciences (DUCURS)	2013
Great Plains Regional Annual Symposium On Protein & Biomolecular NMR (GRASP)	2012

REFERENCES

Jeremy Buhler Washington University in St. Louis 1 Brookings Drive St. Louis, Missouri, USA, 63130 +1 (314) 935-6180 jbuhler@wustl.edu

Oscar Bruno California Institute of Technology 1200 E. California boulevard Pasadena, California, USA, 91125 +1 (626) 395-4548 obruno@caltech.edu Onur Mutlu ETH Zürich Rämistrasse 101 8092 Zürich, Switzerland +1 (412) 268-1186 omutlu@gmail.com

Klaus Barschat Drake University 2507 University Avenue Des Moines, Iowa, USA, 50311 +1 (515) 271-3750 klaus.bartschat@drake.edu

PUBLICATIONS

- [1] H. Xin, S. Nahar, R. Zhu, J. Emmons, G. Pekhimenko, C. Kingsford, C. Alkan, and O. Mutlu, "Optimal Seed Solver: Optimizing Seed Selection in Read Mapping," Oxford bioinformatics, Nov. 2015, [pdf].
- [2] H. Xin, J. Greth, J. Emmons, G. Pekhimenko, C. Kingsford, C. Alkan, and O. Mutlu, "Shifted Hamming Distance: A Fast and Accurate SIMD-Friendly Filter for Local Alignment in Read Mapping," Oxford bioinformatics, Dec. 2014, [pdf].
- [3] I. A. Ivanov, A. S. Kheifets, K. Bartschat, J. Emmons, S. M. Buczek, E. V. Gryzlova, and A. N. Grum-Grzhimailo, "Displacement effect in strong-field atomic ionization by an XUV pulse," *Physical review a*, Oct. 2014, [pdf].
- [4] J. Venzke, P. Johnson, R. Davis, J. Emmons, K. Roth, D. Mascharka, L. Robinson, T. Urness, and A. Kilpatrick, "Accelerating Biomolecular Nuclear Magnetic Resonance Assignment with A*," Apr. 2014.
- [5] J. Emmons, K. Powell, M. Andrews, and J. Hick, "Parallel Graph Reduce Algorithm for Scalable File System Structure Determination," Feb. 2014.
- [6] J. Emmons, A. Howes, A. Kramer, K. Bartschat, and J. Grout, "Parallelizable Algorithms for Describing the Effects of Strong Time-Dependent Electromagnetic Fields on the Hydrogen Atom," Oct. 2013.
- [7] J. Emmons, S. Johnson, T. Urness, and A. Kilpatrick, "Automated Assignment of Backbone NMR Data using Artificial Intelligence," Apr. 2013.
- [8] J. Emmons and A. Kilpatrick, "Structural Studies of a Calmodulin Mutant with Defective Regulation of Muscle Contraction," Nov. 2012.