w29ahmed@edu.uwaterloo.ca

4 647-708-7272

in linkedin.com/in/waleed-a

github.com/w29ahmed

SKILLS

EXPERIENCE

Software Engineering Intern Synaptive Medical

Sep 2018 - Present

♥ Toronto, ON

- Implemented a colour contrast enhancement algorithm in C# using three dimensional look up tables in order to improve visibility of biological tissue during surgical procedures
- Created a front-end interface using JavaScript, HTML, and CSS for testing/diagnostics of colour correction algorithms through an in-house web API paired with a foreign function interface (FFI) between Visual C++ and C#
- Refactored various dynamically linked libraries for colour corrections into a single library for more efficient and organized software architecture

Industrial Imaging Software Developer P&P Optica

m Jan 2018 - Apr 2018

♥ Waterloo, ON

- Developed software for industrial imaging applications on **Linux** machines with **Git** version control in an **Agile** environment
- Implemented image correction algorithms and post-processing for industrial cameras in **Python** using **Numpy**, **OpenCV**, and **Matplotlib**
- Refactored data handling modules for efficient file input/output and wrote unit tests for them in **Python** using **Pytest**
- Refactored camera control modules in **C/C++** that use the **Camera Link** serial protocol to interface with the camera for control purposes
- Documented software design decisions and a troubleshooting guide to efficiently debug issues pertaining to image acquisition

ACTIVITIES

Software Team Member UW Robotics

Apr 2018 - Current

- Developed software architecture using a Linux based framework:
 ROS (Robot Operating System), for efficient package management
 and communication between machine vision modules in C++
- Used **CUDA**, NVIDEA's parallel computing platform for GPU optimization of **OpenCV** code in **C++** for lane and object detection

Engineering Laboratories & Projects University of Waterloo

Apr 2018 - Current

- ECF 100: Analyzed semme
- ECE 108: Analyzed common casino games with set logic/probability and modeled a social network using a relational database in C++
- ECE 124: Programmed FPGAs in VHDL using digital logic

PROJECTS

Arduino Jukebox

github.com/w29ahmed/Arduino-JukeBox

- Programmed in C++ to use analog input from a variable resistor to cycle through a list of songs displayed on a 16x2 LCD screen
- Songs are hard coded frequency patterns digitally sent to a piezoelectric speaker

Toronto Raptors Image Classifier

github.com/w29ahmed/toronto-raptors-classifier

 Utilized transfer learning on Google's Inception v3 image classifier to identify players on the Toronto Raptors using TensorFlow, an open source machine learning framework in Python

Arduino Voltmeter

github.com/w29ahmed/Arduino-Voltmeter

 Programmed in C++ to utilize a voltage divider circuit in order to read voltages up to 500 V (±1.4% error) and display it on a 16x2 LCD screen

Android Notes App

github.com/w29ahmed/Notes_App

 Simple but efficient note taking app for Android API levels 15 and above constructed using Java, XML, and a SQLite Database

EDUCATION

B.ASc Computer Engineering University of Waterloo

2017-2022

Online Coursework

- Stanford University: Machine Learning with MATLAB by Andrew Ng
- Machine Learning A-Z: Hands-On Python & R In Data Science

INTERESTS

Machine Vision Image Processing

Machine Learning Self-teaching

Basketball Toronto Raptors