 Resume of Muthuvelrajan

 Resume of Srinivasagan Krishnaswamy

Mobile: +91-9962424840

+91-8939962963

mkrks.63@gmail.com
Srinivasagan.
 Java-J2EE Senior Architect/Senior TECHNICAL Manager/VP Chennai , INDIA
Experience Summary

· Individual contributor, and willing to work on any Platform/Technology
· Experience in Java Technology for 12 years

· Experience in Algorithms and Data Structures

· Experience in architecting Java/J2EE based applications for 5.5 years.
· Test fanatic (JUnit, Cactus etc.,)

· Interacting with BA/Customers to derive and define Business/Functional/Non-functional/Technical requirements.
· Performed multiple consulting roles during the career including Onsite Coordinator, Offshore Coordinator, Technical Architect, Development Manager, Systems Analyst, Senior Designer and Senior Developer.
· Specialized in Java, Multi-threading, J2EE, C, C++, Web Services, Spring, Hibernate, iBatis, Struts, IBM Websphere, Axis2, WebSphere MQ, IBM AIX UNIX, IBM RSA, Eclipse, JUnit, Cactus, XSLT, jQuery, Dojo, XML, UML, EJB, BEA WebLogic, Oracle Application Server, ESB, Alfresco, Rational Rose, Visio, Visual-Paradigm, and Open source technologies.

· Substantial experience in Health Care, Retail, Telecommunications, Financial Services, Banking, Insurance, and Automotive industry business processes.
· Developing mockup and architectural Proof of Concepts (Reusable vertical slice of the application).

· Mentoring team members, participating in Code Review, Code Coverage, and Performance Tuning.
Educational Qualification
· B.E., (Electronics and Communication Engineering)
· Govt., College of Technology, Coimbatore, Tamil Nadu, India.

· Madras University, Madras
Technical Summary

· Languages:

Java/J2EE, BPEL4WS, SQL, PL/SQL, C/C++, Perl, UML, XML
· Operating Systems:
UNIX, Windows, Linux
· Tools:

IBM Rational Software Architect (RSA), WebLogic Workshop, JBuilder, JDeveloper 10.1.2, Eclipse, NetBeans, IBM RAD 6.0.1, Aptana, Ant, Rational Rose, TogetherJ, ClearCase, Harvest
· Frameworks:

Struts, Spring, Hibernate, iBatis, jQuery, Dojo
· TDD:

JUnit, Cactus
· Databases:

Oracle, DB2, MySQL
Training Undergone
· Middleware – IBM WebSphere MQ , JMS

· Domain – Insurance (LOMA)

· Open Source – Spring, Hibernate, iBatis, Struts, JUnit, Cactus, XSLT
· Portal Server – WebSphere Portal, Oracle Portal
· Presentation Skills workshop

· Oracle 8, Visual Basic 6.0, Unix

Onsite Experience

· USA – May 1999 – September 2007

· Australia – July 2008 – August 2008

· UK – January 2008 – April 2008

· KSA – March 1992 – November 1993
Projects Handled

Project:

Guardian Anytime

Organization:
Computer Sciences Corporation (CSC), Chennai, India.

Client:

Guardian Life Insurance Company - USA

Location:

Chennai, India
Tools/RDBMS:
Windows XP, WebSphere Portal v6.1, Spring, iBATIS, Struts, DOM, SAX, XSLT, XPath, XSL, JSR168, and Oracle 10g.
Duration:
 AUG 09 – Apr ‘10

Team size:
12

Role:
Java/J2EE Senior Architect

Description
Guardian Anytime is a Portal application that enables Health-Care Provider, Employer, Broker, Employee, Dependent, Admin to use the system based on their access-privileges and tasks that they can do. For example, Employers can select/set Eligibility to their Employees and Dependents. System also allows Employees and Dependents to do Online Enrollment. Employers can view Payment History and make an Online Payment. The System also sends reminder emails for Policy renewal, Payment Reminder etc., Brokers have view-only access and they can view their commissions, client eligibility etc.,
Responsibilities
· Coordinate with onsite team members

· Mentoring the team members

· Model/Develop Java/J2EE components through Eclipse/Visio.

· Web development using Struts like Framework

· Dependency Injection, Transaction-Interceptor using Spring

· ORM mapping using iBATIS

· Test Driven Development using JUnit
· Transformation, Templates Compilation through XSLT, XPath, XSL

· JSR-168 compliant portlet development

Project:

Health Assessment System

Organization:
Computer Sciences Corporation (CSC)
Client:

Rail Corporation, Australia
Tools/RDBMS:
Windows XP, J2sdk1.5, WebSphere Portal v6.1, Axis2, JSR168, JSF 1.2, Hibernate 3 and Oracle 10g.
Duration:
 AUG 08 –JUL 09

Team size:
7

Role:
Java/J2EE Senior Architect

Description
Health Assessment system is a portal work flow management system for employees’ periodic health assessment. Every employee is required to undergo health assessment on a regular basis. Current legacy system is too complicated to manage the status and health assessment results. The health Assessment Portal solution automates all the functionalities of the assessments and is designed as a work flow management system which can easily help track the status..
Responsibilities
· Requirement gathering from business users

· Prepare prototype of the proposed solution

· Develop JSR168 JSF Portlets

· Generate reports of the Health Assessment records (simple table view)

· Provide support for Database Design and Development

· Coding and Unit Testing

· Preparation of Quality Documents

· Team coordination and committed to deliverables
· Direct client interaction
· Mentoring the team members

Project:
Fleet Management System

Organization:
Computer Sciences Corporation (CSC)
Client:

FORD - UK

Location:
Land Rover, Banbury Road, Gaydon, U.K CV35 0RR

Tools/RDBMS:
Windows XP, Pentium 4, Core Java/J2EE, JSP, JavaScript, XML, IBM RSA, Hibernate, PVCS, WebSphere 5.1 Test Environment

Duration:
From Jan ’08 – July ‘08

Team Size:
12

Role:

Senior Architect & On-site Coordinator
Description:

Fleet Management System is used:

· To track vehicles across Fleets

· To order new vehicles to be allocated to Fleet

· To create Job-card and track Workshop activities

Responsibilities:
· Coordinate with offshore team members

· Mentoring team members; training them through WebEx seminars

· Model/Develop Java/J2EE components through IBM RSA.

· Publish, Deploy and Test in WebSphere 5.1 Test Environment Server

· Web development using Struts Framework

· ORM mapping using Hibernate 3.0.2

· UML Modeling using Rational Software Architect

· Test Driven Development using JUnit and Cactus

· Applying core J2EE Design Pattern

Project:
Journal Entry Approval Processing

Organization:
ObjectWin

Client:

HSBC - USA

Location:
One HSBC Center, Buffalo, NY – 14203, USA
Tools/RDBMS:
Windows XP, IBM AIX, Pentium 4, Core Java/J2EE, JSP, JavaScript, XML, Maven, IBM RAD 6.0.1, Rational Rose, Spring, Hibernate, MKS, DB2, WebSphere 5.1 Test Environment

Duration:
From Jan ’07 – Sep '07
Team Size:
11

Role:
Architect & Lead Software Developer
Description:

 Journal Entries are held within Adjustment Database until they have been approved. Once they have gone through the appropriate workflow approval process, they must be extracted for processing through FTP platform.

Responsibilities:
· Develop Java/J2EE components through IBM RAD 6.0.1 IDE.

· Publish, Deploy and Test in WebSphere 5.1 Test Environment Server

· Web development using Spring Framework

· ORM mapping using Hibernate 3.0.2

· UML Modeling using Rational Rose

· Test Driven Development using JUnit and Cactus

· Applying core J2EE Design Pattern

· Mentoring team members; training them through WebEx seminars

Project:
Key and Reprocess Transactions
Organization:
Intelli Infotek LLC

Client:

Global Payments Inc. - USA

Location:
10 Glenlake Pkwy, North Tower, Atlanta, GA – 30328, USA
Tools/RDBMS:
Windows XP, Solaris, Pentium 4, Java, JSP, JavaScript, XML, JDeveloper 10.1.2, Rational Rose, PVCS, Oracle 10g, Hibernate/TopLink, Oracle Application Server Portal 10.1.2, Embedded-OC4J. Oracle SOA Suite
Duration:
From Dec ’05 – Dec ‘06
Team Size:
10

Role:

Architect & Lead Software Developer
Description:

 Key and Reprocess Transactions (KRT) which is part of TDS (Transaction Data Source) project is a front-end tool used to enter/edit transactions occurring in merchants’ terminals. Reprocess transactions are those previously authorized / captured transactions. New transactions are those transactions not previously authorized through G2 system. The final transactions will be processed in a batch every one hour and an XML file will be generated. KRT was designed using Struts 1.1 MVC-2 architecture and deployed as Oracle Portlets. Unit test was done using JUnit, Cactus and JProbe.

Responsibilities:

· UML Modeling using Rational Rose

· Test Driven Development using JUnit, Cactus and JProbe

· Struts MVC-2 architecture using JSPs, Forms, Actions, custom RequestProcessor and EJBs

· Used Struts prebuilt Action classes like DispatchAction

· Used Hibernate/TopLink for ORM persistence mapping.

· Validation Framework was used along with Struts

· AJAX-enable the web site

· Single Sign-On (SSO), LDAP, Oracle Internet Directory (OID)

· Developed JSR-168 complaint portlets

· Developed Page Group, JSP/HTML Templates and Portal Pages

· Used Oracle ADF Business Components.

· Orchestrated heterogeneous Web Services with Oracle BPEL Process Manager which is part of Oracle SOA Suite.

· Applying core J2EE Design Patterns

· Following Agile Methodology and Test Driven Development

Project:
Issue Tracker

Organization:
NTrust Infotech

Client:

BellSouth - USA

Location:
5854 Peachtree Corners East, Norcross, GA – 30093, USA

Tools/RDBMS:
Windows XP, Solaris, UNIX, Pentium 4, Java, JSP, JavaScript, XML, Ant, JBuilder, Together/J, Harvest, Oracle, WebLogic 8.1, IBM WebSphere MQ Series
Duration:
From Sept ’04 – Nov ‘05

Team Size:
15
Role:

Architect & On-site Coordinator
Description:

 Collection Fallout Tool (CFT) is a front-end tool that picks up requests (Restore, Hotline, and Disconnect) in fallout queue from Collections API. Collection-agents would work on the requests and submit to a different queue in Collections API. Agents can browse, search by customer login id and can take report by login id. CFT was designed using Struts 1.1 MVC-2 architecture. Collections API were designed using BEA WebLogic Integration 8.1. Unit test was done using JUnit and Cactus.

Responsibilities:
· UML Modeling using Together/J

· Test Driven Development using JUnit and Cactus

· Struts MVC-2 architecture using JSPs, Forms, Actions, custom RequestProcessor and EJBs

· Used IBM WebSphere MQ Series for messaging

· Development with Web Services as provider and consumer

· Applying core J2EE Design Patterns

· Mentoring team members; training them through WebEx seminars

· Following Agile Methodology and Test Driven Development

Project:
Enterprise Incentive Management
Organization:
CellarStone India Pvt. Ltd.

Location:
A-6 Mogappair West Industrial Estate, Chennai – 600 037, India

Tools/RDBMS:
Windows 2000, Solaris, Unix, Pentium 4, Java, JSP, Javascript, XML, Ant, Rational Rose 2002, VSS, Oracle, WebLogic 8.1
Duration:
From Oct ’03 – Aug ‘04

Team Size:
5

Role:

Architect & Offshore Coordinator
Description:

 Enterprise Incentive Management (EIM) is an umbrella term covering business processes and systems that are used to administer Pay-For-Performance programs. This area would include Sales Commission Programs, Variable pay and Bonus programs, Executive Compensation Programs, Channel Incentive Programs, etc. Struts 1.1 and BEA WebLogic Integration 8.1 were used for development. Unit test was done using JUnit and Cactus.
Responsibilities:
· Developing prototype for proof of concept.

· Delegating development work to Senior Developers.

· UML Modeling using Rational Rose 2002

· Test Driven Development using JUnit and Cactus

· Writing programs based on Struts MVC-2 architecture using JSPs, Forms, custom RequestProcessor and EJBs

· Applying core J2EE Design Patterns

Project:
POS
Organization:
Cingular Wireless Inc.,

Location:
12525 Cingular Way, Alpharetta, GA-30004, USA

Tools/RDBMS:
Windows 2000, Solaris, Unix, Pentium 4, Java, JSP, Javascript, XML, Ant, Together/J, Clear Case, Oracle, Web logic.
Duration:
From Feb ’02 – May ’03

Team Size:
16

Role:
 Senior Programmer Analyst
Description:

 POS is a point of sale application used by BellSouth Wireless agents to sell mobile phones and accessories. Agents also can check inventory status on an item, activate the mobile phone etc. The system has interfaces with external devices for taking customer signature and credit card authorization.
Responsibilities:

· Writing programs based on Jakarta’s Struts using JSPs, Forms, Actions and EJBs

· UML Modeling using Together/J.

Project:
POSabilities

Organization:
Sigma Project Services Inc.,

Client:

BellSouth Wireless

Location:
1100 Abernathy Road Suite 600, Atlanta, GA-30328, USA

Tools/RDBMS:
Windows NT, Solaris, Unix, IBM Pentium II PC, Java, Perl, Visual Café, Forte 3.0, Rational Rose,Oracle, WebLogic, Harvest
Duration:
From Feb ’00 – Jan ’02

Team Size:
16

Role:

Senior Programmer Analyst

Description:

 POSabilities is a point of sale application used by BellSouth Wireless agents to sell mobile phones and accessories. Agents also can check inventory status on an item, activate the mobile phone etc. The system has interfaces with external devices for taking customer signature and credit card authorization.
Responsibilities:

· Writing business logic for Customer Session, Inventory, Accounting etc.,

· Writing
front-end and GUI using Swing and awt.

· Writing
interfaces and implementation classes for RMI and later to be deployed as EJBs.

· Writing base classes and to use existing classes using object composition and delegation.

Project:
CareerBuilder.com

Employer:
Sigma Project Services Inc.,

Client:

CareerBuilder
Location:
West LA, CA – USA

Tools/RDBMS:
Windows NT, Solaris, Unix, IBM Pentium II PC, Java, Visual Café, Together/J,

Oracle, WebSphere, VSS
Duration:
From Jun ’99 – Jan ’00

Team Size:
15

Role:

Senior Programmer Analyst
Description:

 CareerPath.com (Now CareerBuilder.com) is a job site where job seekers and job hirers meet. Job seekers can search for jobs based on job title, city, state, and job category. They can post their resumes. And Job hirers can post jobs and search resumes.

Responsibilities:
· UML modeling and OOD using class diagrams, interaction diagrams

· Writing
front-end and GUI using JSP and JavaScript.

· Writing
interfaces and implementation classes for RMI.

· Writing base classes and to use existing classes using object composition and delegation.

Project:
Inventory Tracker

Organization:
OTL Consulting

Client:

OTIS Elevators

Location:
62-A, First Main road, CIT Nagar West, Chennai – 600 035. India

Tools/RDBMS:
Windows NT, IBM PC AT, Java, Visual Café, Oracle
Duration:
From Sept ’97 – May ’99

Team Size:
6

Role:

Senior Programmer Analyst

Description:

Inventory tracking for OTIS stores.

Responsibilities:

· The application was developed using Visibroker for Java 3.0 CORBA ORB, JDBC and Oracle ODBC driver.

· Behavior and attributes that constitute the server interface is created using language independent IDL definitions.

· This IDL file is then converted into interfaces and classes that Java clients and servers can understand.

· This is done using idl-to-java (idl2java) compiler.

· Then implementation, server and client programs are written and compiled.

· Before the server followed by client is run, Corba naming service is started.

Project:
Bean Monitor & Introspector

Organization:
Midpoint Software & Electro Systems Ltd.,

Location:
Kshmalayla, 3rd Floor, 37—New Marine Lines, Mumbai-400 020,INDIA

Tools/RDBMS:
Windows NT, IBM PC AT, Java, Visual Café
Duration:
From Dec ’95 –Aug ’97

Team Size:
3

Role:

Programmer Analyst

Description & Responsibilities:
· Code is entirely written in pure Java.

· All five interfaces are implemented to confirm to beans standard.

· The interfaces are beaninfo, customizer, property editor, serialization.

· Pleasing user interface is done to interact with the operator analyzing the monitor.

· The bean was tested thoroughly under bdk’s beanbox environment using function generator bean.

Project:
Anti-virus add-on adapter card

Organization:
KS Electronics
Client:

Compact computers, Kshmalayla, 3rd Floor, 37—New Marine Lines, Mumbai-

400020,INDIA

Tools/RDBMS:
MS DOS, IBM PC AT, Intel Assembly Language,C,Fortran,Basic
Duration:
From Jan’91 –Feb ’92

From Jan ‘94-Nov’ 95

Team Size:
4

Role:

Freelancer/R&D Engineer
Description & Responsibilities

· Design & implementation of anti virus add-on adapter card

Project:
Inventory & Accounting Package

Organization:
Shibh Al-Jazira

Location:
Medinah

Tools/RDBMS:
MS DOS, IBM PC AT, dBase IV, Clipper
Duration:
From Mar ’92 – Nov ‘93

Team Size:
10

Role:

Electronic / Software Engineer
Description & Responsibilities:

· Writing Inventory, Accounting etc., applications using dBase & clipper.

Project:
Image Editor

Organization:
JKM Electronics Pvt. Ltd

Location:
K-217, Ansa Industrial Estate, Saki Vihar Road, Saki Naka, Mumbai-400 072, INDIA

Tools/RDBMS:
Windows NT, IBM PC AT, C++, Intel Assembly Language, MS Visual InterDev, Foxpro
Duration:
From Apr ’90 –Dec’90

Team Size:
6

Role:
Software Engineer
Description & Responsibilities:

· This package was written using Microsoft C, MS macro assembler, and apex database library.

· Using this package picture images can be edited (clipping, pasting, zooming, mirroring, mixing boundary colors etc.,).

· Pleasing user interface with popup, pull down and bar menus and error handler functions were implemented.

· C-database interface was also implemented.

· Thus the stored information can be accessed via dbase also.

Project:
Hard-disk (SCSI) controller, BIOS, and, Device Driver

Organization:
Minicomp Ltd.,

Location:
A-1, Udyog Sadan 3, MIDC., Andheri (E), Mumbai – 400093, INDIA

Tools/RDBMS:
Windows, UNIX, IBM PC AT, C, Intel Assembly Language, MS Visual InterDev
Duration:
From Aug ’87 –Mar ’90

Team Size:
4

Role:

Programmer Analyst

Description & Responsibilities:

· Design and implementation of SCSI controller card

· Adapter bios programming

· Writing device driver.

Project:
Weigh Bridge

Organization:
New tech Computer Services Pvt Ltd.,

Location:
Mumbai, India

Tools/RDBMS:
Intel Assembly Language
Duration:
From June ’86 –July ‘87.

Team Size:
4

Role:

Programmer Analyst

Description & Responsibilities:

· Design and implementation of Weigh bridge based on 8085.

Page 5 of 9

