# SAMARTH KULSHRESHTHA

samarth5@illinois.edu, +1-669-272-4449, https://smkuls.github.io

#### **EDUCATION**

## • Master of Science, University of Illinois Urbana-Champaign

**Aug '17 – May '19 [Expected]** 

Computer Science

Relevant Coursework: Distributed Systems, Adv. Distributed Systems, Adv. Operating Systems, Computer Architecture

Bachelor of Technology, Manipal Institute of Technology

Aug. '12 - May '16

Computer Science and Engineering, Rank: 1 out of 212

GPA: 9.77 / 10.00

GPA: 4.0 / 4.0

#### **COMPUTER SKILLS**

• **Proficient:** C++, Java, C#; **Intermediate:** Python, Go

Tools and Technologies: Microsoft Azure, Amazon Web Services, PostgreSQL, Git, Powershell, Bash

#### **INDUSTRY EXPERIENCE**

#### • Software Intern – Distributed File Cache, NVIDIA, Santa Clara

May '18 - Aug '18

- o Implemented various features including APIs to query extended actions, checksum validation on warm GET, range read of objects, throttling of LRU eviction strategy, and migration of DFC APIs to the *Open API 3.0* specification (fka *Swagger*)
- Enhanced the hashing performance by 90% by using an optimized version of Rendezvous Hashing

#### • Full-time Software Engineer - Azure StorSimple, Microsoft, Bangalore

Jun. '16 - Jul. '17

- o Designed and developed a new cloud service, Data Discovery and Insights, to search and retrieve files stored across backups
- o Designed the schema for storing file metadata across tables to optimize for storage and transaction costs
- o Designed, implemented, and automated the infrastructure to test the *Hybrid Data Services* architecture

#### Software Engineering Intern – Azure StorSimple, Microsoft, Bangalore

Jan. '16 - May '16

- o Implemented the core logic for *Data Transformation Service* to trigger backups, clone and cleanup volume containers
- o Implemented the host agent which would estimate the workload for the execution phase
- Software Engineering Intern Azure StorSimple, Microsoft, Bangalore

May '15 – Jul. '15

- o Integrated *Azure Site Recovery* with *Azure StorSimple* to facilitate a one-click unified failover through *Azure Automation*, this enabled the two products to be pitched as an integrated end to end backup solution to the customers
- o Conducted performance analysis to identify bottlenecks involved in the import of StorSimple data to *Azure Blobs*, the results from this analysis laid the ground steps for a completely new standalone product *Azure StorSimple Data Manager*

## RESEARCH EXPERIENCE

#### · Graduate Research Project, Decentralized Systems Lab, Advisor: Prof. Andrew Miller

Aug. '18 - Present

- o Implemented major components of HoneyBadgerMPC, a new framework for writing Multi Party Computation applications
- o Implemented asynchronous mixing of secrets using two approaches and conducted scalability experiments on AWS
- Research Assistant, Parallel Programming Laboratory, Advisor: Prof. Laxmikant Kale

Aug. '17 – May '18

• Worked on adding support for distributed section creation in Charmpy, a Python version of the Charm++ framework

## **PROJECTS**

### Scheduling for modern distributed systems

- o Designed a class of scheduling algorithms achieving high throughput, low latency, balanced load, scalability and fault tolerance
- o Demonstrated its effectiveness through preliminary experiments and theoretical analysis
- Awarded one of the Best Research Projects for CS 525 Advanced Distributed Systems class

# • Distributed Graph Processing System

- o Developed a fault-tolerant distributed graph processing engine from scratch, based on the Gather-Apply-Scatter model
- o Implemented in a modular way to allow writing various graph algorithms like Page Rank, Shortest Path, etc. with ease

# Distributed File System

- Developed a fault-tolerant flat distributed file system with support for put, get, delete, list, and store operations
- o Implemented ring-based leader election and failure detection algorithms as well as ensured total ordering of all operations

#### **OTHER EXPERIENCE**

## • Founder – Free and Open Source Software for Engineering Education, Manipal

Sep. '14 - May '16

• Recruited members to work on open source tools, managed the team, arranged funds for compensating members for their work, and provided regular status updates to IIT Bombay

### **AWARDS**

### Gold Medal and Award of Excellence

Aug. '16

• Honored for securing the first position in the Computer Science and Engineering Class of 2016

• GE Foundation Scholar Leaders Program Scholarship

May '14 – May '16

• Awarded a scholarship in recognition of excellent academic achievement and future potential