Nehul Oswal

Stony Brook, NY 11790 | 631-891-5734 | nehul.oswal@stonybrook.edu

EDUCATION

State University of New York at Stony Brook, NY

Master's in Electrical & Computer Engineering

Graduating May 2021

Courses: Computational Models for Computer Engineering | Stochastic Systems | Learning Systems | Advanced Digital System Design and Generation.

Pune University, Pune

Bachelor of Engineering in Electronics and Telecommunications

Graduated May 2018

Courses: Data Structures and Algorithms | Operating System. | OOP | Soft Computing.

CGPA: 9.22/10

SOFTWARES AND TECHNOLOGIES

Languages: C/C++, Python, MS SQL, MATLAB, SystemVerilog.

Technologies: Keras, Jupyter Notebook, OpenCV, Pandas, Matplotlib, SSRS.

Skills: Problem-Solving, Deep Learning, Machine Learning, Software Development.

INDUSTRY EXPERIENCE

Yardi Software Pvt. Ltd

Software Engineer

Aug 2018 – Jun 2019

Designed Manual and Automatic Positive Pay Setup to send files directly over the FTP server to clients. Designed reports using tools like SSRS, YSL, YSR.

ACADEMIC PROJECTS

Indian Sign Language Recognition Using Deep Learning

Aug 2017 - May 2018

The project aimed at developing an interactive Mathematics textbook for visually impaired students. Developed CNNs and Long Term Recurrent Neural Networks to classify static and dynamic signs. Used Deep U-Net architecture for image segmentation. Classified static signs with an accuracy of 91% and dynamic signs with an accuracy of 69%.

Breast Cancer Classification Using Decision Tree

Nov 2019 – Dec 2019

Implemented Decision Tree algorithm from scratch for breast cancer classification. Achieved a classification accuracy of 85%. Experimented with different selection criteria like Information Gain, Gini Index.

Mining Frequent Itemset Using FP Growth Algorithm

Sep 2019 – Nov 2019

Implemented FP Growth algorithm to predict frequent items occurring together in database and determining association rules among the frequent items. Performed analysis of algorithm on various databases from UCI Machine Learning repository for various support.

Hardware Generator for Deep CNN lavers

Nov 2019 – Dec 2019

Designed a Hardware generator for generating stacked CNN layers with parallelism among each layer dynamically determined to ensure maximum throughput.

Bothoven Aug 2016 – Dec 2016

Designed an algorithm based on A* algorithm so that a robot can navigate a maze containing obstacles. This was for a competition ERYC. We stood among the top 10 participants in the country.

Autonomous Railway Luggage Management System

Jan 2017 – April 2017

Designed a metal line following robot which can be used for autonomous delivery of luggage at railways. Implemented metal line detection, path planning, obstacle detection and avoidance.