

CV / Nadeem Abdul Hamid

education

- 2005 **Ph.D., M.Phil.** Computer Science Yale University
Thesis: A Syntactic Approach to Foundational Proof-Carrying Code
Advisor: Zhong Shao
- 2001 **M.S.** Computer Science Yale University
- 1999 **B.S.** Computer Science, summa cum laude University of New Haven
Mathematics minor
Honor's thesis: The Traveling Salesman Problem: An Evaluation of Algorithms for Obtaining Solutions

contact

105 Sunridge Drive
Rome, GA 30165

203.927.0152
nadeem@acm.org

office

Berry College
Department of
Mathematics &
Computer Science
P.O. Box 495014
Mt. Berry, GA 30149
706.368.5632

professional affiliations

1997-present: ACM
(SIGPLAN; SIGCSE)

2006-present: CCSC
(Southeast region)

2004-2006: IEEE
Computer Society

1988-1999: SIAM
(student member)

experience

- 2019– **Chair, Department of Mathematics and Computer Science** Berry College
- Coordination of departmental external review of Computer Science, Mathematics, and Mathematics Education programs
 - Development of Institutional Effectiveness program goals and learning outcomes and assessment for Computer Science
- 2010– **Associate Professor, Computer Science** Berry College
- Designed and implemented a comprehensive revision of the Computer Science program, including a major concentration, a minor in Computer Science, and an interdisciplinary minor in Web Development
 - Development of the Physical Computing lab
 - Development of the Creative Technologies major
 - Chaired multiple Computer Science and Mathematics faculty searches
 - Developed a successful proposal for General Education credit for CSC120
 - Member of P&T third-year review committee for two junior faculty members
 - Student programming team sponsor to CCSC:SE contests
- 2004–2010 **Assistant Professor, Computer Science** Berry College
- Maintenance of Computer Science server, classroom and lab workstations
 - Computer Science external review; Program Analysis report
 - Invited for external review of Georgia Highlands College CS program
- 2001–2003 **Teaching Fellow** Yale University
Introduction to Programming/Java; Introduction to Systems Programming and Computer Organization; Operating Systems; Formal Semantics
- 1994–1999 **Independent Consultant**
- Y2K legacy code/Biomedical data analysis (Spacelabs Medical, Hamden, CT)
 - Game development (Heliotrope Studios, Guilford, CT)
 - Retail software development/technical documentation and support (Northeast Systems Group, East Haven, CT)
 - 1996 Copyright: “Floral Wedding System” (order entry application)
 - Graphic/layout editor, Hamden Visions magazine (Hamden, CT); awarded “Best New England School Newspaper”
 - Private tutoring (Computer Science/C++/Java)
- 1996–1997 **Math/Science tutor** University of New Haven
Center for Learning Resources

publications

papers (peer-reviewed)

- Carter, Steven Andrew and Nadeem Abdul Hamid. "Automated Inference of Fixed-Width Data Formats". In: *J. Comput. Sci. Coll.* 34.2 (2018), pp. 199–207.
- Hamid, Nadeem Abdul. "A Functional Flipped CS1". In: *J. Comput. Sci. Coll.* 32.2 (2016), pp. 120–126.
- Hamid, Nadeem Abdul. "A Generic Framework for Engaging Online Data Sources in Introductory Programming Courses". In: *Proceedings of the 2016 ACM Conference on Innovation and Technology in Computer Science Education. ITiCSE '16*. Arequipa, Peru: Association for Computing Machinery, 2016, pp. 136–141.
- Cochran, Zane R. and Nadeem Abdul Hamid. "Convex Hull Game: A Tangible Context for Algorithms and Computer Graphics Concepts". In: *J. Comput. Sci. Coll.* 28.2 (2012), pp. 124–131.
- Hamid, Nadeem Abdul. "Automated Web-Based User Interfaces for Novice Programmers". In: *Proceedings of the 50th Annual Southeast Regional Conference. ACM-SE '12*. Tuscaloosa, Alabama: Association for Computing Machinery, 2012, pp. 42–47.
- Hamid, Nadeem Abdul and Caleb Castleberry. "Formally Certified Stable Marriages". In: *Proceedings of the 48th Annual Southeast Regional Conference. ACM SE '10*. Oxford, Mississippi: Association for Computing Machinery, 2010.
- Hamid, Nadeem Abdul. "Pattern Matching on Objects in Java". In: *J. Comput. Sci. Coll.* 25.1 (2009), pp. 51–57.
- Hamid, Nadeem Abdul. "A Lightweight Framework for Peer-to-Peer Programming". In: *J. Comput. Sci. Coll.* 22.5 (2007), pp. 98–104.
- Hamid, Nadeem Abdul. "Integrating a Certified Memory Management Runtime with Proof-Carrying Code". In: *Proceedings of the 2007 ACM Symposium on Applied Computing. SAC '07*. Seoul, Korea: Association for Computing Machinery, 2007, pp. 1526–1533.
- Hamid, Nadeem Abdul and Zhong Shao. "Interfacing Hoare Logic and Type Systems for Foundational Proof-Carrying Code". In: *Theorem Proving in Higher Order Logics*. Ed. by Konrad Slind, Annette Bunker, and Ganesh Gopalakrishnan. Berlin, Heidelberg: Springer Berlin Heidelberg, 2004, pp. 118–135.
- Hamid, Nadeem Abdul et al. "A Syntactic Approach to Foundational Proof-Carrying Code". In: *J. Autom. Reason.* 31.3–4 (2004), pp. 191–229.
- Yu, Dachuan, Nadeem Abdul Hamid, and Zhong Shao. "Building Certified Libraries for PCC: Dynamic Storage Allocation". In: *Sci. Comput. Program.* 50.1–3 (2004), pp. 101–127.
- Hamid, Nadeem Abdul et al. "A Syntactic Approach to Foundational Proof-Carrying Code". In: *Proceedings of the 17th Annual IEEE Symposium on Logic in Computer Science. LICS '02*. USA: IEEE Computer Society, 2002, pp. 89–100.

submitted (under review)

- Hamid, Nadeem Abdul. "Lightweight Automated Structure Inference and Binding of Data Sources to Predefined Data Types". 2020.
- Mowry, Christopher, Adel Lee, Nadeem Abdul Hamid, and Zachary Taylor. "Using community science data to investigate urban coyotes (*Canis latrans*) in Atlanta, Georgia, USA". 2019.

abstracts (peer-reviewed)

- Bart, Austin Cory, Kalpathi Subramanian, Ruth E. Anderson, and Nadeem Abdul Hamid. "Preparing, Visualizing, and Using Real-World Data in Introductory Courses". In: Proceedings of the 49th ACM Technical Symposium on Computer Science Education. SIGCSE '18. Baltimore, Maryland, USA: Association for Computing Machinery, 2018, pp. 676–677.
- Hamid, Nadeem Abdul. "Real Live Data for CS Courses". In: J. Comput. Sci. Coll. 33.6 (2018), pp. 165–167.
- Hamid, Nadeem Abdul. "Teaching CS Courses with Real Live Data". In: J. Comput. Sci. Coll. 33.2 (2017), pp. 213–214.
- Hamid, Nadeem Abdul and Steven Benzel. "Towards Engaging Big Data for CS1/2". In: Proceedings of the 45th ACM Technical Symposium on Computer Science Education. SIGCSE '14. Atlanta, Georgia, USA: Association for Computing Machinery, 2014, p. 710.
- Hamid, Nadeem Abdul and Brook Bowers. "Formal Verification of Change Making Algorithms". In: Proceedings of the 51st ACM Southeast Regional Conference. ACMSE '13. Savannah, Georgia: Association for Computing Machinery, 2013.
- Hamid, Nadeem Abdul. "Certified Code Development for a Microcontroller Architecture". In: Proceedings of the 46th Annual ACM Southeast Regional Conference. ACM-SE 46. Auburn, Alabama: Association for Computing Machinery, 2008, pp. 310–313.
- Hamid, Nadeem Abdul. "Theorem Proving with the COQ Proof Assistant: Tutorial Presentation". In: J. Comput. Sci. Coll. 24.2 (2008), p. 230.
- Hamid, Nadeem Abdul. "Certified Memory Management for Proof-Carrying Code: A Region-Based Type System and Runtime Library". In: Proceedings of the 43rd Annual Southeast Regional Conference - Volume 2. ACM-SE 43. Kennesaw, Georgia: Association for Computing Machinery, 2005, pp. 248–249.

presentations

- Automated Inference of Fixed-width Data Formats. Paper presented at 32nd Annual Consortium for Computing Sciences in Colleges: Southeastern Conference, CCSC-SE 2018. Salem, VA, Nov. 2018.
- Preparing, Visualizing, and Using Real-world Data in Introductory Courses. Panel discussion at 49th ACM Technical Symposium on Computer Science Education, SIGCSE '18. Baltimore, MD, Feb. 2018.
- Real live data for CS courses. Workshop at 23rd annual Consortium For Computing Sciences in Colleges: Northeastern Conference, CCSC-NE 2018. Manchester, NH, Apr. 2018.
- Sinbad: Sailing the Waves of Data. 8th RacketCon Workshop. St. Louis, MO, Sept. 2018.
- Teaching CS courses with real live data. Tutorial presented at 31st Annual Consortium for Computing Sciences in Colleges: Southeastern Conference, CCSC-SE 2017. Greenville, SC, Nov. 2017.
- A Functional Flipped CS1. Paper presented at 30th Annual Consortium for Computing Sciences in Colleges: Southeastern Conference, CCSC-SE 2016. Asheville, NC, Nov. 2016.

A Generic Framework for Engaging Online Data Sources in Introductory Programming Courses. Paper presented at 21th Annual Conference on Innovation and Technology in Computer Science Education, ITiCSE'16. Arequipa, Peru, July 2016.

A Generic Framework for Engaging Online Data Sources in Introductory Programming Courses. Presented at the SPLASH-E 2015 Workshop. Pittsburgh, PA, Oct. 2015.

Towards Engaging Big Data for CS1/2. Poster presentation with Steven Benzel at 45th ACM Technical Symposium on Computer Science Education, SIGCSE'14. Atlanta, GA, Mar. 2014.

(with Brook Bowers). Formal Verification of Change Making Algorithms. Poster presentation at 51st Annual ACM Southeast Regional Conference. Savannah, GA, Apr. 2013.

Automated web-based user interfaces for novice programmers. Paper presented at 50th Annual ACM Southeast Regional Conference. Tuscaloosa, AL, Mar. 2012.

Web UI Teachpack. RacketCon workshop, Northeastern University. Boston, MA, July 2011.

Formally Certified Stable Marriages. Paper presented at 48th Annual ACM Southeast Regional Conference. Oxford, MS, Apr. 2010.

Pattern matching on objects in Java. Paper presented at 16th Annual Consortium for Computing Sciences in Colleges Midwestern Conference, CCSC-MW 2009. Chicago, IL, Oct. 2009.

Certified Code Development for a Microcontroller Architecture. Extended abstract presented at 46th Annual ACM Southeast Regional Conference. Auburn, AL, Mar. 2008.

Temporal Reasoning for Machine Code. Short paper presented at 15th International Conference on Logic for Programming, Artificial Intelligence, and Reasoning, LPAR 2008. Doha, Qatar, Nov. 2008.

Theorem proving with the COQ proof assistant. Tutorial presentation at 22nd Annual Consortium for Computing Sciences in Colleges Southeastern Conference, CCSC-SE 2008. Augusta, GA, Dec. 2008.

A lightweight framework for peer-to-peer programming. Paper presented at Fifth Annual Mid-South Consortium for Computing Sciences in Colleges, CCSC-MS 2007. Monroe, LA, Mar. 2007.

Integrating a Certified Memory Management Runtime with Proof-Carrying Code. Paper presented at 2007 ACM Symposium on Applied Computing. Seoul, Korea, Mar. 2007.

Mechanized reasoning for binding constructs in typed assembly language using Coq. 1st Informal ACM SIGPLAN Workshop on Mechanizing Metatheory. Portland, OR, Sept. 2006.

Certified memory management for proof-carrying code: a region-based type system and runtime library. Poster presentation at 43rd Annual ACM Southeast Regional Conference. Kennesaw, GA, Mar. 2005.

A Syntactic Approach to Foundational Proof-Carrying Code. Paper presented at 17th Annual IEEE Symposium on Logic in Computer Science. Copenhagen, Denmark, July 2002.

A syntactic approach to foundational proof-carrying code. IBM Programming Languages Day. Hawthorne, NY, May 2002.

professional development

2018	Faculty book discussion: Teaching Naked Berry College	
2017	Racket School of Semantics and Languages University of Utah, Salt Lake City, Utah	July 10-14
2009	“TeachScheme!-ReachJava” summer workshop (advanced Java track) Northeastern University, Boston, Massachusetts	July 20-24
2008	“TeachScheme!-ReachJava” summer workshop (introductory Scheme track) Northeastern University, Boston, Massachusetts	July 7-11
2008	Faculty book discussion: Our Underachieving Colleges Berry College	
2007	“How to Run a [Computing] Summer Camp – Logistics” workshop Georgia Tech, Atlanta, Georgia	Dec. 14
2007	“Asian Studies Infusion” workshop Berry College, Mount Berry, Georgia	May 7-8
2006	“Python First: A Lab-Based Introduction to Computer Science” workshop Chapman University, Orange, California	June 19-22
2005	Faculty book discussion: What the Best College Teachers Do Berry College	
2004	ORNL Research Alliance in Math and Science workshop Oak Ridge, Tennessee	Dec.
2002	TYPES Summer School '02 Giens, France	Sep. 2 – 13

grants (internal)

2004–2018	School of Mathematics and Natural Sciences travel grants Berry College	(multiple)
2012–2013	LED Platforms for Tangible Interaction School of Mathematical and Natural Sciences Development of Undergraduate Research grant	\$600
2013	A Problem-Based Learning Approach to the Theory of Computation Berry College Summer Course Development Grant	\$1,000
2008	Motivating Computer Science Education with Personal Robots Berry College Faculty Development Grant	\$1,000
2008	Certifying Delay Routines for PIC Microprocessors School of Mathematics and Natural Sciences Development of Undergraduate Research grant	\$800
2007	Motivating Introductory Computer Science with Personal Robots Berry College Faculty Development Grant	\$2,000
2006	Summer workshop, “Python First: A Lab-Based Digital Introduction to Computer Science” Berry College Faculty Development Grant to attend	\$1,150
2006	Net-centric Computing course Berry College Summer Course Development Grant	\$1,000

courses taught (Berry College)

	Course	Times taught
CSC 103	Creative Computing	4
CSC 120	Designing Programs: Problem-Solving & Abstraction	19
CSC 121	Principles of Computer Science II	7
CSC/MAT 219	Discrete Structures	2
CSC 220	Data Structures and Systems Programming	6
CSC 225	Data Structures and Algorithms	5
CSC 235	Physical Computing: Introduction to Embedded Systems	5
CSC 245	Web Technologies and Programming	4
CSC 300	Professional and Social Contexts	5
CSC 315	Theoretical Topics in Computer Science (incl. Interactive Theorem Proving; Languages, Automata, & Computation)	3
CSC 320	Algorithms and Models of Computation	8
CSC 340	Operating Systems	1
CSC 345	Elements of Computing Systems	3
CSC 350	Computer Organization and Architecture	2
CSC 404	Organization of Programming Languages	1
CSC 420	Advanced Topics (incl. Artificial Intelligence; Machine Learning; Mobile App Development)	7
CSC 450	Net-centric Computing	1
CSC 490	Senior Project	3
CSC 498	Directed Study	9
CSC/MAT 496	Academic Internship	2
BUS 657	Strategic Use of Information Technology	2
HON 450/451	Honors Thesis	2

service activities (Berry College)

- Academic Council (2008, 2019–)
- Berry Computing Club faculty advisor (2007)
- Budget Advisory Committee (2013-2015)
- Campbell School of Business Graduate Assessment and Policy Committee (2015-16)
- CIC Degree Qualifications Profile committee
- Council on Student Scholarship (2009–2011)
- General Education Assessment Committee (2014-2016)
- Hertz Scholarship faculty sponsor (2008–present)
- Information Technology committee (2005-2007), chair (2011-2013), (2015-2017)
- Institutional Effectiveness Committee (2016-2018)
- Interdisciplinary Studies committee (2009–2016)
- Libraries committee (2008–2010)

- Multicultural and International Student Programs Committee (2014-2016)
- National and International Scholarships and Fellowships committee (2010–present)
- MNS Course Scheduling committee (chair) (2007)
- MNS Development of Undergraduate Research (DUR) Grant committee (2013-2018)
- MNS Promotion and Tenure committee (chair) (2014-2017)
- Symposium on Student Scholarship presentation judge, moderator
- Traffic violations committee (2007–2013), chair (2011-2013)

- Multiple departmental and school faculty and dean search committees
- Multiple programs sponsored by the Interfaith Council and Department of Religion and Philosophy, including:
 - “The Human Predicament as Understood by Various Religious Traditions” (2017)
 - “Teaching Tolerance: Breaking the Stereotypes of Islamophobia” (2017)
 - “Islam: Local Perspectives on a Global Community” (2016)
 - “The New Americans: Palestinian Bride” (2013)
 - “A Conversation on the Binding of Abraham’s Son” (2012)
 - Book discussion panelist: Stephen Prothero, God is not One (2011)
 - “Hajj: The Abrahamic Tradition” (2007)
 - “Ramadan (month of fasting)” (2006)
 - Worship Opportunities Fair
- Guest lectures for courses in Business, Communications, Mathematics, and Religion

professional activities

- (2013–present) “Nifty Assignments” co-chair, Consortium for Computing Sciences in Colleges Southeastern Conference
- (2008, 2010) Session Chair, ACM Southeast Conference
- External reviewer (conference submissions)
 - SIGCSE (2007-2020)
 - CCSC (2006-2020)
 - CompEd (2019)
 - ITiCSE (2007, 2008)
 - CADE-20 (2005)
 - POPL (2005)
- Journal reviewer
 - LNCS Transactions on Computational Science (2010)
 - IEEE Transactions on Systems, Man, and Cybernetics (2009)
 - APPSEM’04 Theoretical Computer Science, Special Issue (2004)