NARENDHIRAN SARAVANANE

Result-driven graduate with 2+ years of work exp. seeking full-time roles (May '24) in Robotics & AI

EDUCATION.

Arizona State University, MS in Robotics and Autonomous Systems | Arizona, USA GPA: 4.0 / 4.0 May 2024 Indian Institute of Technology Patna, B. Tech in Mechanical Engineering | Bihar, India GPA: 7.5 / 10 Aug 2022

Tech Finalists: International Robotic Competition (eYRC) & Bachelor's Capstone Project in Mechanical Department Conferences: IEEE, American Control Conference ACC'24 | Indian Institute of Science, I-4AM'22 | Delivered 2 talks Courses: Linear Algebra | Sequential Decision Making | RL | ML | UAVs | Perception | Optimization | Controls | PDE

EXPERIENCE.

Brainchip, Solutions Architect Intern (Robotics & RL Specialist) | Remote (California, USA)

May 2023 - Aug 2023

- Implemented 3D models and ROS-joints controlled through Q-Learning, RL model operated on AKD1000 Chip.
- Crafted an AI-controlled robot entirely from the ground up and expedited development by 40%.
- Engineered the model's transition from TF to BrainChip's MetaTF framework, enriching customer acquisition.

Indian Institute of Technology Bombay, *Robotic Software Engineer Intern* | Remote (India)

May 2020 - Aug 2020

- Led an 8-person team to develop a fiducial-marker-based localization model for an unstable camera feed.
- Optimized the localization model using V-rep for real-time camera feeds, achieved a calibration error of $\leq 0.5\%$.
- Orchestrated design, combined rule-based script, and unit tested to validate auto-evaluators with 95% coverage

e-Yantra, Robotic Engineer (Co-Founder and Team Lead) | India

Aug 2019 - July 2020

- Coordinated a 4-member team to National Finalist Status (Top 0.3%), built a multi-tasking robot from scratch.
- Optimized **pathfinding**(A* & Dijkstra) algo. & actions, reduced execution time by 22%, enabled faster navigation.
- Integrated IR, proximity sensors for perception & encoder motors, Servos for autonomous actions | Used CNC.

ABU Robocon 2020, Robotic Engineer (Team Member) | India

Jan 2019 - Feb 2020

- Directed team efforts, achieved top 15 (national) in ABU Robocon Stage 1 through innovative robot design.
- Engineered a 3-wheeled omni-drive system, achieved precise movement in any direction for the Pass Robot.
- Modelled throwing hand compliance with pneumatics parameters using the Catapult mechanism and deployed.

SKILLS_

Languages Python, C/C++, C#, embedded C, Java, Catkin, CUDA, CMake, Matlab, Git, Bash, LaTeX, Vim, PCL, I2C Robotics ROS 1/2, V-Rep, Gazebo, Ansys, MoveIt, MuJoCo, FEA, CFD, Arduino, AtMega 2560, Sensor Fusion, PLC Software Linux, Tensorflow, Pytorch, Docker, OpenCV, ZeroMQ, B0RemoteAPI, CorelDraw, Solidworks, Fusion360 Certifications Robotics Software Engineer, Udacity Nanodegree – (2023) | Self-Driving Cars, University of Toronto – (2023)

PROJECTS _

Home-Delivery Bot | Robotics Software Engineer, *Udacity Nanodegree* (Scholarship Scholar)

 $\rm Dec~2022$ - April 2023

- Developed a robot in Gazebo (ROS) & integrated with feedback control for state dynamics.
- Implemented SLAM and sensor fusion (Rotary Encoder, Odom & IMU) for navigation & deployed AMCL.

IEEE Paper – Control Systems Society Conference (Paper Accepted)

Jan 2023 - Jan 2024

- Distributed RHC approach for multi-agent systems with privacy and maintained MTL specifications.
- Utilized Kalman filter equations and MILP to encode MTL specifications as constraints.

Visual Tracking UAV - Mambo Drone

Jan 2023 - April 2023

- Developed a high-performance, low-level flight control algorithm with an integrated Kalman Filter for an Drone.
- Championed an optimized red color detection algorithm, slashed processing time by 30%, and improved efficiency.

Meta's Research Enhancement - Object Goal Navigation

Jan 2023 - April 2023

- Integrated YOLOv7 and performance enhancements led to a 7% success rate boost in object goal navigation.
- Engaged with a deep RL model, leveraged On Policy. Integrated RRT to path planning replaced Fast Marching.

Dc-GANs (Deep Convolutional Generative Adversarial Network) – Fashion MNIST

Nov 2022 - Dec 2022

- Devised a DcGAN architecture & successfully trained within 50 epochs to generate of realistic synthetic images.
- Attained an impressive DcGAN loss rate of 0.014 for the generator model.

Robotic Arm – Singularity Analysis

Nov2022 - Dec 2022

- Utilized Applied Inverse Kinematics to analyze a 6-DoF robotic arm, achieved a 99.9% singularity avoidance.
- Implemented Trajectory Planner for a Kinova Gen3 robotic arm, optimized the trajectory within the Space.