Brian Ko

[U.S. Permanent Resident]

405-696-8200 | ko120@purdue.edu | linkedin | Github

EDUCATION

Purdue University

West Lafayette, IN

Bachelor of Science in Electrical Engineering

Aug. 2019 - May 2022

GPA: 3.97/4.00

Relevant Courses: Advanced C, Python for Data Science, Introduction to Digital design

Austin Community College

Austin, TX

 $Under graduate\ student$

Aug. 2017 - May 2019

GPA: 3.95/4.00

Experience

FPGA Research Team

Jan. 2020 - Present

Team Lead

 $West\ Lafayette,\ IN$

- Co-Founder of FPGA team, and focuses on synthesizing the chip design to emulate on the FPGA board using Quartus, hardware programming software.
- Developed curriculum for new members that covering fundamental functions of Quartus such as creating new project, utilizing IP catalog, and pin assignments.
- Debugging the source code errors while converting the design from other languages to System Verilog to compile on Quartus

Electrical Engineering Fundamentals Lab

Aug. 2020 – Dec. 2020

Teaching Assistant

West Lafayette, IN

• Offered Office hour to mentor students by going through concepts behind the experiments such as passive filters, sensor system, and transformers.

Lian Consult

May. 2017 – Aug. 2017

Data scientist

Seoul. South Korea

- Conducted market trends focuses on online vendor market such as amazon and eBay by using MATLAB and Microsoft Excel while collaborating with other consultant group to discover online market trend.
- Utilizing linear regression on MATLAB to predict the future demand of the products

Projects

Natural Catalyst Algorithm Development | [MATLAB Code]

Aug. 2020

- Developed a MATLAB algorithm that characterized enzyme kinetics using the Lineweaver-Burk Model plot to find the maximum velocity, Michaelis Menten constant, and initial velocity.
- Implemented a pricing strategy model using non-linear regression to find the general exponential model equation for pricing.

Optical Heart Rate Sensor | [Video Demo]

May. 2020

- Implemented an optical heart rate sensor by utilizing photodiode to emit the light through finger and phototransistor to receive the pulse signal.
- Applied active filter systems to adjust the signal to normal human BPM range.
- Converted analog signal to digital binary signal and used it as the input of the led to indicate the heart rate with led blinking.

FPGA Computer | [Verilog Code]

Jan 2020 - May 2020

- The encoder and decoder in FPGA Computer allows the user to enter instruction by pushing the number buttons on the FPGA board.
- It stores data using multiple registers, reads and performs assembly language instruction with utilizing IDMS, and performs the logical operation using ALU.

SKILLS AND ACCOMPLISHMENTS

Progamming Languages: Python, Java, C/C++, MATLAB, JavaScript, System Verilog.

Community: EECS, HKN, IEEE, SoCET. Award: Dean's List, Semester Honors.