NISHANT GUPTA

4E 32nd STREET, APT #210 BALTIMORE * MARYLAND-21218 * PHONE: 410-733-3333 (EMAIL: nishant@cs.jhu.edu

EDUCATION
Johns Hopkins University, Baltimore, MD

 Expected Dec, 2008
Master of Science in Engineering (Computer Science)

GPA Fall-2007: 3.7/4.0

UIET, Panjab University, Chandigarh, India

 July 2003-2007
Bachelors in Engineering (Telecommunication and IT)

With Honors & Overall percentage of 75.2%

Relevant Course Work: Algorithms, Storage Systems, Networked Embedded Systems & Wireless Sensor Networks, Object Oriented Software Engineering, Distributed Systems, Networks, Information Retrieval & Web Agents.

INTERNSHIPS/WORK EXPERIENCE

· Summer Internship at Boston Scientific

 May 2008-Aug 2008
Worked on the migration of Legacy Systems in DTD’s to newer XML Technologies (XSD and XSL)

Developed validation tools in Python for data consistency.
· Student Programmer at Advance Academic Program, JHU

 Aug 2007-May 2008
· Summer internship at IBM

 May-July 2006 Worked with the Differential Billing Plan team, a live project from Bharti for IBM.

· Underwent campus connect program by INFOSYS

 Nov 2005- Jan 2006
· Summer internship at AIRTEL, Bharti Televentures Ltd.

 June-July 2005 Worked on a Human Resource module with a team from IBM

PROJECTS

· File System Checker: An Ext2 file system checker “FSCK” with 4 passes checking directory pointers, inode link count, unreferenced inodes and block allocation bitmap.

· Placemark: A framework to provide location-based service developed using GWT, RPC for the Web component, J2ME, KSOAP for the Mobile component on Blackberry & Backend in Spring and Hibernate.

· Carbon Footprint of Building: A wireless Sensor Network deployed to calculate power consumption of the building. Sensor motes running a collection protocol collect data and send it to a C serial listener, which stores it in a MySQL database. A UI in PHP is used to visualize graphs real time.

· Boggle: Developed a version of popular game Boggle in JAVA using MVC pattern and swing classes for GUI.

· Reliable Multicast over UDP: A multicast engine, which uses Token ring protocol for reliable transfer of multicast messages between group of servers so all of them get messages in an agreed consistent order.

· Distributed Mail Server: A mail service, which runs on a group of servers so that the client can connect to any server and have the same view. Implemented replication algorithm, recovery algorithm to handle complete crash and a vector exchange algorithm to handle a network partition using group communication tool SPREAD.

· Chat Server: An Instant Messenger service using socket programming. Also provided the capability to have a direct talk connection without having the server in between.

· P2P Application: A Multithreaded Peer-to-Peer application in C++ to transfer files using TCP connection. Also extended the application to work for NAT environment by implementing some part of STUN.

· Vector Model for Information Retrieval: A vector based Information Retrieval model in PERL for ranking documents on the basis of vector similarity between the two. Extended this project to find word sense disambiguation that occurs in different queries.

· Web Robot: A robot that uses LWP::WWW libraries to crawl the internet to find the non local links on a webpage creating a list of all the links with the text associated with them. Also while doing this it also retrieves the addresses, emails and phone numbers in a list.

TECHNICAL SKILLS

· Platforms:

UNIX/Linux, Windows, TinyOS

· Software Language:

C, C++, PERL, JAVA, NES-C, VB, UML, J2ME, PHP, Ruby, XML, XSLT, XSD

· Databases:

MySQL, DB2

· Tools and Technologies:
Eclipse, RIM developer and BlackBerry, Visual Studio, Rational Rose,

ArgoUML, SOAP, SPREAD, WebCT, Sakai, iPhone SDK

· Electronics Bench:

TMOTE-SKY, 8085, 8051, Pic Microcontroller

· Versioning:

SVN
