Vibhor Porwal

vibhorp@iitk.ac.in • (+91) 908 479 4759

EDUCATION Indian Institute of Technology Kanpur

Jul 2016 – Present

B.Tech. in Computer Science and Engineering

• Cumulative GPA: 9.4 / 10.0

Sir Padampat Singhania Education Center, Kanpur, India

Apr 2015 - May 2016

Class XII

• Percentage: 95.0%

RESEARCH INTERESTS

Graph Streaming Algorithms

Information Retrieval

Computational Complexity

RESEARCH EXPERIENCE

Adobe Research, Bengaluru, India

May 2019 – Jul 2019

Research Intern | Supervisor: Dr. Vishwa Vinay

- Worked on offline evaluation of a search ranker using behavioral data collected by the search engine.
- Proposed and implemented novel offline evaluation methods which can be classified into counterfactual and regression based methods.
- These methods are scalable and do not suffer from the problems associated with online evaluation.
- Used Adobe Stock and Yandex search engine dataset for experimentation.
- Submitted our work in the European Conference on Information Retrieval (ECIR), 2020.

Lower Bounds for Graph Streaming Algorithms

Aug 2019 - Present

Supervisor: Prof. Raghunath Tewari

- Building upon the work of Assadi Sepehr, Yu Chen, and Sanjeev Khanna titled *Polynomial Pass Lower Bounds for Graph Streaming Algorithms*.
- Working on ways to apply the techniques presented in the paper to other graph streaming problems.
- Surveyed the current state of the art bounds for graph-theoretic problems like Min-Cut, Directed Connectivity, Set cover, etc. in the streaming model.

SCHOLASTIC ACHIEVEMENTS

- Received Academic Excellence Award thrice at IIT Kanpur for outstanding academic performance.
- Country Rank 120 in JEE(Advanced)-2016 among 150,000 candidates.
- Country Rank 277 in KVPY-2015 conducted by IISc Bangalore.
- Global Rank 18 in Simon Marais Mathematics Competition-2018.
- Received Senate scholarship twice at IIT Kanpur awarded to a few meritorious students from each batch.

RESEARCH PROJECTS

Smallest Enclosing Circle

Jul 2018 – Nov 2018

Supervisor: Prof. Surender Baswana

Presentation

- Reinvented an incremental randomized algorithm with expected O(n) time complexity for finding the smallest enclosing circle of n points in a 2D plane.
- Implemented this algorithm in C++ using LEDA library.

Motion Planning with Probabilistic Guarantee

Jan 2019 - April 2019

Supervisor: Prof. Indranil Saha

Book Chapter

- Studied the problem of designing a control strategy for a robot to maximize the probability of satisfying certain specifications formulated as LTL or PCTL formulas.
- Surveyed the current state of the art algorithms for this problem in discrete as well as continuous time dynamic environments and co-authored a book chapter on this topic.

Depth lower bounds for monotone circuits solving connectivity

March 2019 - April 2019

Supervisor: Prof. Raghunath Tewari

Presentation

• Reviewed the paper of Mauricio Karchmer and Avi Wigderson titled *Monotone Circuits for Connectivity require Super-Logarithmic Depth* as part of the Computational Complexity course.

Quantum Non Local Games

Jan 2019 – April 2019

Supervisor: Prof. Rajat Mittal

Report

• Reviewed the work of Richard Cleve, Peter Hoyer, Ben Toner, and John Watrous on *Consequences* and *Limits of Nonlocal Strategies* as part of the Quantum Computing course.

Logic and Boolean Games

Jul 2018 - Nov 2018

Supervisor: Prof. Sunil Easaw Simon

Report

- Studied ω -automata, the connection of Linear Time Temporal Logic with ω -regular languages and how to model finite state reactive programs such as an operating system using this abstraction.
- Surveyed a wide variety of literature on boolean games and investigated the hardness of various problems related to these that arise in the literature.

OTHER PROJECTS

Compiler for GoLang

Jan 2019 – April 2019

Supervisor: Prof. Amey Karkare

- Implemented a compiler for a fully functional subset of Go programming language in Python.
- Used Python Lex-Yacc to obtain the parse tree and implemented the assembly code generator which outputs the assembly code using the parse tree.
- Incorporated advanced features like compile time polymorphism, efficient register allocation policy, multiple return values for functions, etc.

Building GemOS Jul 2018 – Nov 2018

Supervisor: Prof. Debadatta Mishra

- Extended various functionalities of GemOS operating system.
- Implemented a four-level page table radix tree for a new context.
- Implemented a FUSE based filesystem at a single directory level.

OTHER WORK EXPERIENCE

New York Office, IIT Kanpur

May 2017 – Jul 2017

SDE Intern | Supervisor: Prof. Manindra Agarwal

- Worked on a scalable application with an extensive technology stack.
- Implemented the functionality for logging-out a user from all devices using Redis in-memory database.
- Added constraints to prevent unauthorized access to the system.

COURSEWORK

- Data Structures and Algorithms
- Logic in Computer Science
- Machine Learning Theory
- Quantum Computing
- Advanced Algorithms
- Theory of Computation
- Compiler Design
- Abstract Algebra
- Randomized Algorithms
- Computational Complexity
- Stochastic Processes
- Number Theory

TEACHING EXPERIENCE

Counselling Service, IIT Kanpur

Academic Mentor

· Helped academically deficient students by taking remedial classes and providing one to one mentoring.

Association of Computing Activities, IIT Kanpur

Jan 2018 – May 2018

Aug 2017 – Apr 2018

Project Mentor - Spectral Graph Theory

Taught advanced graph algorithms and applications of the adjacency matrix to first-year students.

Association of Computing Activities, IIT Kanpur

Jan 2019 – May 2019

Project Mentor - Randomized Algorithms

• Mentored a group of six students, covered probability theory and analysis of Randomized methods.

TECHNICAL SKILLS

Programming

Proficient: C, C++, Python *Familiar*: Scala, GoLang

Utilities

Git, Vim, LEDA

REFERENCES

■ Dr. Raghunath Tewari

Asst. Professor, Dept. of CSE, IIT Kanpur rtewari@cse.iitk.ac.in

Dr. Vishwa Vinay

Senior Research Scientist, Adobe Research vinay@adobe.com