SADANAND NAIK
san2889@g.rit.edu | www.sadanandnaik.com
Objective: Seeking an Internship or a Full-time position as a developer/programmer, starting May 2020.
Education:
· Rochester Institute of Technology (RIT), Rochester, NY.
Master of Science in Game Design & Development 	 Expected by 2020
CGPA - 3.83 out of 4.
· Symbiosis Institute of Technology, Pune, India.
Bachelor of Technology in Electronics and Telecommunications. 	 Earned October 2016
Skills:
· Languages: C++, C#, HLSL, GLSL.
· Tools: Visual Studio 2017/2019, DirectX11, OpenGL 4+, Unity.
Projects:
· GPU accelerated Fluid Simulation (Solo/Personal (Credited)/C++): 	Currently Ongoing
· Implemented Collision Detection/Response on existing GPU particle system.
· [bookmark: _GoBack]Researching ways to improve the accuracy of collisions and applying Navier-Stokes equations.

· [bookmark: _Hlk30513469]Graphics Independent Study (Solo/Personal (Credited)/C++): 	August-December 2019
· Implemented Real Time water Simulation on DirectX 11 using Gerstner waves.
· Implemented CPU, Hybrid CPU/GPU and compute shader-based GPU particle Systems.
· Implemented Refraction and Depth of Field on Water Surfaces on GPU using DirectX11.
· Researching techniques to apply screen space reflections on particle effects.

· Capstone Project: Game Engine for Motorsport (Team/Academic/C++): 	 Currently Ongoing
· Created and Integrated a parallelized job system for fast multi-threaded performance.
· Created and Integrated an Octree for Frustum Culling rendering optimizations.
· Designed and Developed the Entity-Component-System for fast Game Object processing.
· Created a scene graph for maintaining parent-child hierarchy calculations for all game objects.
· Helped Integrate Scene Loading using Rapid Json.
· Integrated Event Handling/Messaging system in the engine.
· Integrated model loading using Assimp libraries.
· Integrated Input handling.

· Data-Oriented PlayStation4 Game (Team/Academic/C++):	December 2019
· Implemented data-oriented Entity component system using Structure of Arrays.
· Implemented data-oriented physics system for brute force collision detection.
· Implemented gameplay mechanics using data-oriented code design.
· Achieved massive performance boost over non data-oriented version.

· Game Graphics Engine (Team/Academic/C++): 	February 2019- April 2019
· Integrated importing of .raw files and generating Terrains in DirectX11.
· Implemented Post-Processing effects such as bloom and blur.
· Implemented Lighting Equations and Reflection Techniques.

Experience:
Intern Software developer 		 September 18, 2017 - December 29, 2017
IDZ Digital Pvt. Ltd.				 Borivali East, Mumbai, Maharashtra 400066, India
· Created and modified educational games as indicated by the lead developer and designer.
· Ensured deployment and integration of 3-5 games each week on the company’s main app.
· Unofficially hAssisted Lead Developer with analysis of development delays.
