deepak1989cse@gmail.com

EDUCATION

2010 to Present Department of Computer Science and Engineering, IIT Madras

QUALIFICATION M.S. (By Research), CGPA: 8.8

ADVISORS Dr. Balaraman Ravindran and Dr. Ashish Vijay Tendulkar

Courses Introduction to Machine Learning, Data Mining, Algorithms for Computational Biology, Natural

Language Processing & Advanced Data Structures and Algorithms, Optimization Methods in Signal

Processing & Communications*

*Course offered by Electrical Engineering, IIT Madras - Audit.

2006 to 2010 Sri Ram Engineering College, Anna University

QUALIFICATION Bachelor of Engineering in Computer Science and Engineering, Aggregate: 80%

Research Interests

- 1 Machine Learning
- 2 Graphical Models
- 3 Non-parametric Bayesian Methods
- 4 Optimization for Machine Learning

Publications

1 Saradindu Kar, **Deepak Vijayakeerthi**, Balaraman Ravindran and Ashish Vijay Tendulkar, Functional Site Prediction by Exploiting Correlations between Labels of Interacting Residues, *In Proceedings of ACM* Conference on Bioinformatics, Computational Biology and Biomedicine 2012.

PROJECTS

Sept 2012 - Approximate Inference in Undirected Graphical Models using Higher-order LP Present Relaxations

We propose an approach to iteratively tighten the relaxation by adding marginal constraints corresponding to larger cliques, which allows us to add arbitrary length clusters unlike the existing approaches which restrict the nature of clusters to be added. Unlike traditional message passing algorithms which operate uniformly on the whole graph, our method dynamically chooses regions to focus message-passing efforts. We have also empirically established the fact that marginal constraints arising from the *sub-cliques* are sufficient to obtain a tighter approximation even for problems with higher-order potentials.

Nov 2011 - June $\,$ Identifying Functional Residues in Proteins through Cautious Collective Inference $\,$ 2012

Proposed a cautious collective inference scheme which considers the sequence as well as the structural information of the protein. The cautious approach helps us to prevent cascading errors due to misclassification. One of the important contributions of the proposed scheme is its ability to handle class imbalance, while also exploiting the structure in the data.

April 2011 Maximizing AUC-ROC - Course Project for Data Mining

Designed a classifier for maximizing AUC on the KDD Cup 2004 data-mining contest data. Placed 1st in a class of 60 and 14th in the overall contest standings.

Feb - Apr 2011 Protein Structure Comparison using Topic Models

Extended the work by our group on representation of protein using Latent Dirichlet Allocation. Proposed a hybrid approach which considers both the structure as well as the sequence of the protein while constructing the representation.

SKILLS

Languages C, C++, Java & MATLAB **Operating** GNU/Linux, Windows

Systems

TEACHING ASSISTANTSHIPS

Jan 2011Computational EngineeringAug 2010Computer Programming LabAug 2011, Aug 2012Introduction to Machine Learning

Jan 2012 Probabilistic Reasoning in Artificial Intelligence

Jan 2013 Data Mining

ACTIVITIES AND ACHIEVEMENTS

- 1 Third position in school in AISSCE.
- 2 Top 1.5% in GATE(CS) 2010.
- 3 Won the Best Scientific Application Award at Yahoo! HackU 2011
- 4 Won the Outstanding TA Award for Aug 2011, Jan 2012, Aug 2012 & Jan 2013 Semesters
- 5 Organizing Machine Learning and Graphical Models Reading Groups
- 6 Reviewer for BDA 2012, ACM CIKM 2013 & NCVPRIPG 2013