Saurav Sengupta

ss4yd@virginia.edu | LinkedIn | ssen7.github.io |+1 (434)-284-3794

EDUCATION

University of Virginia July 2018-May 2019

Masters of Science in Data Science, 3.96/4

Birla Institute of Technology and Science, Pilani

August 2012-May 2016

Bachelors in Electrical and Electronics Engineering, 7.2/10

PROFESSIONAL EXPERIENCE

Capgemini (Cloud Foundation Services)

Associate Consultant August 2016 – October 2017

- Responsible for developing REST based APIs using Spring Boot.
- Used cloud platform Pivotal Cloud Foundry® (VMWare) to deploy code to production.
- Worked in an Agile work environment and interacted daily with on-shore clients.
- Worked on making CI/CD pipelines and setting up test environments.
- Wrote Elasticsearch based micro-services.

STMicroelectronics

Trainee July 2015 - December 2015

- Interned on the team designing an embedded neural network based ASIC.
- Wrote code to interface Random Access Memory with peripherals like I/O and buses.
- Worked in Unix environment and wrote Bash shell and Tcl/Tk scripts for code synthesis and design verification.

TECHNICAL SKILLS

- Languages: R, Python, Java 7 (Oracle Certified Associate), C, Verilog
- Database: MySQL, MariaDB
- Packages/Tools: pandas, numpy, sklearn, caret(R), RShiny, TensorFlow, PyTorch, GitHub, Jenkins, AWS EC2, Apache Spark and EMR (Spark Cluster), Pivotal Cloud Foundry®
- Operating Systems: Windows, Linux

PROJECTS

Building CNNs to classify duodenal biopsy images into diseases - Child Health Research Center, UVA

- Used Convolutional Neural Networks (CNN) to classify high resolution digitized biopsy images into Celiac Disease, Environmental Enteropathy and Normal tissues.
- Used pretrained Resnet50 in our analysis, performs well on diverse set of images.
- Achieved close to 98% biopsy level accuracy. Paper accepted in IEEE BHI 2019 conference.
- Backed by the Bill and Melinda Gates Foundation and Aga Khan University.
- We are also using metabolomics data to find important features of classification.

Music Genre Classification

- Classification of songs into one of 13 genres like rock/pop and country etc. using ensemble models for song features and lyrical data.
- Song data features available from <u>AWS Public Dataset</u>. Used genre data from different Kaggle datasets.
- Created AWS EC2 instance, mounted snapshot, ran Jupyter notebooks on EC2 to get data.
- Used Random Forests, SVM, Naïve Bayes for model using song features. Used tf-idf and topic modeling for lyrical data.
- Ensembled both these models. Around 58.06% accuracy, close to the <u>state of art</u> of 61% but we classify more genres.

Modeling Brain Wave Activity using Muse™ headset

• Used Logistic Regression for real time classification of brain wave signals like alpha waves into left-right, updown motion. Tested model by moving objects in a game environment.

VOLUNTEER EXPERIENCE

- Deputy Event Manager Joy of Giving Week 2013 BITS Pilani, Goa Campus for NIRMAAN Organization. Raised around Rs 17,000 for charity.
- Participated in projects to generate employment and self-help services for women from impoverished neighborhoods in Zuarinagar, Goa as part of Nirmaan Organization.