Vaibhav Gogte

2260, Hayward St, Ann Arbor, MI – 48105, USA • (352)870-7970 • vgogte@umich.edu

Education

University of Michigan, Ann Arbor, MI, USA

Ph.D. program in Computer Science and Engineering

Relevant course-work: Parallel Computer Architecture, Computer Architecture, Microarchitecture

Birla Institute of Technology & Science (BITS), Pilani, India

Aug 2007 - July 2011 GPA: 8.92/10.0

B.E. (Hons.) Electrical and Electronics Engineering

Relevant course-work: Analog & Digital VLSI Design, Microelectronic Circuits, Digital Electronics & Computer Organization, Microprocessor Programming & Interfacing, Electronic Devices & Integrated Circuits, Analog Electronics, Data Communications & Networking

Employment History

Texas Instruments India Pvt. Ltd., Bangalore, India

July 2011 – July 2014

Sept 2014 - present

GPA: 4.00/4.00

Senior Design Engineer

- Designed single core microprocessor subsystems based on ARM Cortex A9 and A7 processors for high performance and lower power applications.
- Developed a novel approach to tackle clock domain crossing issues in early design phase with around 75% improvement in overall runtime and 65% reduction in memory footprint.
- Dealt with power management, security and debug blocks, protocol converters and interrupt and memory controllers.
- Evaluated processor subsystem performance by analyzing scores of standard benchmark suites against performance knobs such as stride length, traffic profiles, speculative accesses, cache policies etc.
- Worked on the design of scalable L1 cache controller for dual core ARM Cortex M4 based subsystem and designed error detection and correction capability for L1 cache and L2 memories.
- Designed a MAC and memory controller for a neural network engine and studied the power, performance and area tradeoff for various configurations as part of a project in Kilby Labs, Bangalore.

Infinera India Pvt. Ltd., Bangalore, India

Jan 2011 – Jun 2011

Intern

- Designed FIFO based synchronization technique for the crossings between clock domains with same frequency but variable phase difference.
- Verified the design at various corner cases, implemented it on FPGA and tested for the functionality with different patterns of data stream.

Presentations

- Vaibhav Gogte, Alok Anand, Abhishek Nair, "Signoff Flow for Performing Comprehensive Clock Domain Crossing Checks on SoC". Poster presented at 27th International Conference on VLSI Design, Mumbai, India, Jan 5-9, 2014.
- Dr. Anu Gupta, Vaibhav Gogte, Gaurav Jain, Shivani Bathla, "An Exploration of Efficient Architecture for Double Data Rate SDRAM for a High Performance Implementation". Poster presented at International Conference on Advances in Electrical & Electronics (AEE) in Noida, India, Dec 20-21, 2011.
- Vaibhav Gogte, Gaurav Jain, "Guard rings implementations to prevent latch-up in CMOS layouts", APOGEE, an All India Level Technical Festival, BITS, Pilani, 2010 (review paper) (secured 2nd best paper presentation award).

• Dr. H.D. Mathur, Vaibhav Gogte, Gaurav Jain, M. Geeth Kiran, "A Critical Review on Technical Aspects of Distributed Generation", International Conference on Advances in Renewable Energy, MANIT, Bhopal, India, June 24-26, 2010.

Major Projects

- Design, simulation and analysis of double data rate (DDR) memory architectures.
 - Designed DDR1 and DDR2 memory architectures and compared the designs in terms of performance throughput, power dissipation and hardware complexity
- Study and analysis of orthogonal frequency division multiplexing (OFDM) technology.
 - Simulated the OFDM based transmitter, receiver and channel in MATLAB and compared bit-error rate of the model with that of the BPSK modulation technique.
- Simulation of islanding detection techniques for distributed generation.
 - Islanding detection time was evaluated and compared for the active and passive anti-islanding techniques for distributed generation using MATLAB Simulink.
- Design of a fully pipelined CORDIC Processor for OFDM based WLAN.
 - Designed an iterative solution for trigonometric computations in Verilog HDL, synthesized the design and placed and routed it through semi-custom flow followed by verification of post-layout netlist.
- Design of two stage operational amplifier.
 - o Implemented a two-stage operational amplifier in TSMC 180nm technology followed by a full-custom layout design.

Teaching Experience

Microelectronic Circuits, BITS-Pilani, India
Circuits and Signals, BITS-Pilani, India
Aug 2010 – Dec 2010
Jan 2010 – May 2010

Skill Set

Computer Languages: C, C++, Python, Verilog, Assembly level programming of x86 and ARM v7-A

processors, SPICE, Perl, Tcl.

CAD Tools: Cadence RC Compiler, Conformal LEC, Cadence NCSim, Code Composer Studio,

PrimeTime, ModelSim, SoC Encounter, Virtuoso Analog Environment.

Software Packages: MATLAB, Simulink, AutoCAD.

Operating Systems: Windows, Linux.