Franklin Perez
perezfranklin@hotmail.com
4250 Alafaya Trail, #212-170; Oviedo, Florida 32765

Phone: (407) 977-1419

Cell: (407) 694-7805

JOB OBJECTIVE

A position (1) as a Senior Programmer/Analyst, Senior Software Engineer, Database Developer/Designer, and/or Technical Lead or (2) utilizing my Electrical Engineering education background with a financially stable company.

EXPERIENCE SUMMARY

· 29+ years of experience in software requirements, design, development, implementation & maintenance

· 4.5+ years of experience working in the Electric/Water Utility industry under Orlando Utilities Commission

· 12+ years of experience working in the telecommunications industry under Bellcore, Martin Marietta, Syniverse, Verizon, and AT&T Bell Laboratories

· 2+ years of experience working inside a private company, Computer Sciences Corporation, on a software project for a government agency, Bureau of Land Management

· 1+ years of experience working in the pharmaceutical software industry under Transaction Data Systems

· 3+ years of experience working in the Internet/Intranet and E-commerce industry under BDM Technologies, Active Assets, Citibank, and Synthelogic

· 2+ years of experience working in the Radiology Information Systems industry under Amicas

· 0.5 year(s) of experience working in the airline in-flight entertainment industry under LiveTV/Thales

· 4.6+ years experience with Enterprise Service Bus (ESB) and Service Oriented Architecture (SOA) using Software AG Integration Server 7.1.3, Software AG Message Broker 7.1.3, Software AG webMethods Developer 7.1.3, Software AG MyWebMethods Server 7.1.3, Oracle Service Bus (OSB), Oracle Service Bus (OSB) Message Flow, and Fiorano SOA Platform 2007

· 0.5 year(s) of experience working in the banking industry software under Citibank

· 14+ years of experience in the UNIX platform

· 4+ years of experience in HP-UX platform

· 5+ years of experience in Linux platform – Debian and CentOS

· 10+ years of experience in the Microsoft Windows 95, Windows 98, Windows Me, Windows NT, Windows XP, Windows 7 Enterprise and Windows 2000 Professional platforms

· 17.5+ years of experience in Object-Oriented Design - programming with C++ & Java

· 6+ years of experience in Object-Oriented Design - programming with C++

· 14.5+ years of experience in Object-Oriented Design - programming with Java

· 4 years of experience programming in the C language

· 4 years of experience in X-Windows/Motif Graphical User Interface Design & Programming

· 11+ years of experience in relational database design, RDBMS, and SQL programming

· 1.5 years of experience in relational database design - programming with Informix-4GL and Informix-SQL

· 4+ years of experience in relational database design - programming in Oracle SQL+ and Oracle SQL Lite

· 1 year of experience in relational database design - programming in Sybase

· 0.5 year(s) experience in relational database programming and administration in MySQL

· 0.5 years(s) experience in relational database programming and administration in PostgreSQL

· 4+ year(s) experience in relational database programming in Microsoft SQL Server

· 8+ years of experience programming with JDBC

· 4 years of experience in Web Development (i.e., as a Web Developer) & Java Beans

· 10+ years of experience doing client/server & Internet/Intranet programming with Java, Java Applets, Java Servlets, Java Server Pages (JSP), JDBC, CORBA, Visibroker for Java, HTML, JavaScript, & LiveWire

· 10+ years of experience using Integrated Development tools such as JBuilder, Visual Café, Eclipse, IntelliJ, & PowerJ

· 2 years experience with Java Swing

· 4+ year(s) experience using Ant Build Management tool and Makefile

· 6+ years experience with Apache Tomcat Web Server

· 3+ year(s) experience with BEA Weblogic Server

· 8.5+ year(s) experience in J2EE

· 2+ year(s) experience in Enterprise Java Beans (EJB)

· 6+ year(s) experience with SOAP (Simple Object Access Protocol) and RESTful Web Services

· 2+ year(s) experience with Struts

· 4+ years of experience programming in XML, XSLT & XHTML

· 3 year(s) experience in XML Schema

· 5.5+ years of experience programming in Lex, Yacc, Awk, Korn shell, tcsh shell, & Perl

· 1+ year(s) experience with RESTFul Web Services and JavaScript Object Notation (JSON) message structure

· 3 years experience in real-time application development using Object-Oriented methodologies, HP BASIC, C, C++, and Java

· 2+ years experience with Grails and Groovy Script

· 0.5 year(s) experience with Python

COMPUTERS/LANGUAGES

Languages: 8085, 8086, 8051, Awk, Basic, C, C++, Fortran IV, Groovy Script, HTML, Informix 4GL-SQL, Java, Lex, Microsoft Visual C++, Modula-2, NSIS, Oracle SQL+, Python, Paradox for Windows, Perl, Pascal, Prolog, Sed, webMethods flows, Oracle Service Buss (OSB) Message flows, XHTML, XML, XSLT, Yacc, Z80

Operating Systems: AIX/UNIX, AT&T UNIX, DOS, Solaris/UNIX, Sun OS/UNIX, UNIX, Windows, Windows 95, Windows NT, Windows 2000 Professional, Windows XP, Windows Me, HP-UX, Windows 7, Linux, Microsoft Windows 7 Enterprise, Debian, CentOS, Linux

Computers: Gateway 2000 4DX2-66E, Sun 3/65 Sparc Station, Sun 3/370, Tecra 700 CT Laptop, Dell, SUN Ultra 2 Server, HP Kayak XU, Compaq, Lenovo T420 Laptop, HP EliteBook 8460w Laptop

WORK HISTORY

United States Consulting Services / (Nielsen Catalina Solutions client): Oldsmar, Florida

October, 2014 – January, 2015

Senior Software Developer. As a Senior Software Developer working at Nielsen Catalina Solutions – a joint venture company of both Nielsen and Catalina that helps marketers and media companies measure and improve advertising performance by accurately linking what customers watch, see, or hear (whether on television, the web, in print, or on the radio) with what they buy - I did the following on (a) Microsoft Windows 7 Enterprise 64-bit Operating System and Red Hat Enterprise Linux Server release 6.5 (Santiago) 64-bit Operating System and (b) Dell Latitude E6430 Laptop:

· Translated requirements into design and code based on the requirements

· Worked effectively as a team member, across project teams, and independently

· Applied analytic and problem solving skills to solve design and coding problems

· Did code development and testing using JBOSS ESB (Enterprise Service Bus), Maven, Java 1.7, Oracle SQL, Tomcat, RESTFul Web Services, JUnit 4, EasyMock, and Red Hat JBOSS Developer Studio 7.1.1 GA

· Worked in an environment that used Agile Development Extreme Programming methodology with daily Scrum meetings

· Used PuTTY, FileZilla, WinSCP, and Tortoise SVN tools

· Used and gained experience with MyBatis, a Java persistence framework that couples objects with stored procedures or SQL statements using an XML descriptor or annotations, to interface Java code to an Oracle SQL database

· Developed in Java a RESTFul Web Service that processes a several CSV files to create one merged CSV file.

Cameron Resources Group / (LiveTV/Thales client): Melbourne, Florida

March, 2014 – September, 2014

Senior Software Engineer and Developer. As a Senior Software Engineer and Developer contractor working at LiveTV/Thales, a major provider of airline in-flight entertainment systems, I did the following on (a) Microsoft Windows 7 Enterprise 64-bit Operating System, CentOS Release 6.5 Linux 64-bit Operating System, and Debian 7.5 Linux 64-bit Operating System and (b) HP EliteBook 8460w Laptop:

· Did research to find some Lightweight and Low Footprint Frameworks to implement SOAP or RESTful Web Services.

· Did code development and testing using Shell Scripting, C++, Java 1.7, Java EE (Java Platform Enterprise Edition) 7, J2EE, Python 2.7.8, Soap UI 5.0.0, JUnit 4, EasyMock, and Eclipse Kepler IDE (Integrated Development Environment).

· Worked in an environment that used Agile Development Extreme Programming methodology with daily Scrum meetings.

· Used Trello , a free web-based project management application, that allows for creating of User Story virtual cards that can then be assigned to various programmers.

· Read UML and Interaction Diagrams

· Did development and testing using VitualBox VM (Virtual Machine)

· CentOS Release 6.5 Linux 64-bit Operation System VM

· Debian 7.5 Linux 64-bit Operation System VM

· Used ClearQuest bug-tracking and ClearCase source code management tools

· Used Gerrit - a free web-based team software code review tool – integrated with Git - a distributed version control system.

· Code changes/additions would be checked in into a Git code repository and be able to be reviewed by fellow programmers using Gerrit.

· Did code review of other people’s code and addressed code review comments of my code from others.

· Used and created Ant and Makefile files for compiling project code

· Did parsing of XML files using TinyXML C++ libraries and Python xml.dom.minidom package

· Incorporated and used Google Protocol Buffers in C++ and Python code as a way of sending serialized data between programs

· Defined data structures (called messages) and services in a proto definition file (.proto) and compiled it with a protoc compiler.

· This compilation generates code that can be invoked by a sender or recipient of these data structures.

· Did protoc compilations for interface code in C++ and Python

· Incorporated and used ZeroMQ, a high-performance asynchronous messaging library used in scalable distributed or concurrent applications. It provides a message queue, but unlike message-oriented middleware, a ZeroMQ system can run without a dedicated message broker. The library is designed to have a familiar socket-style API.

· Incorporated and used the ZeroMQ Publish/Subscribe and Request/Response Messaging Patterns using its C++ and Python ZeroMQ libraries.

· Used ZeroMQ for communicating between two or more programs where the message contents were in the following formats:

· String concatenation of key string, followed by a space, followed by a serialized string of a Google Protocol Buffer data structure. The string key would be used to identify the type of data structure on the receiving end for further processing.

· Serialized string of a Google Protocol Buffer data structure

· Used and incorporated in C++ the RPCZ libraries in a Request/Response message pattern in conjunction with:

· *.proto file to specify the message format and services

· Google Protocol Buffer data structures specified in the *.proto file

· Did multi-threaded programming using Python

· Coded, debugged, and tested SBC (Single-Board Computer) Serial Loopback Tester program that transmits a pseudo random message over a serial port and reads it back (also over the serial port), comparing the transmitted message with the received message; errors and successes counts were recorded and printed out.

· Coded program in Java 1.7 using Eclipse Kepler IDE

· Used the Java RxTx Libraries to interface Java code with the Serial Port, which was emulated using a loopback hardware device.

· Did Unit Testing of code using JUnit 4 and EasyMock

· Wrote Bash (i.e., Bourne-Again) Shell Script to facilitate running of the program.

· Wrote Bash (i.e., Bourne-Again) Shell Startup script for the program that would be placed in the /etc/init.d directory so that it can start up when the Linux computer starts up.

· COM46 Software Emulator: Coded, debugged, and tested SOAP Web Service Operations using top-down and bottom-up approach as part of emulating in software the SOAP Web Service Operations of the COM46 Hardware Device, which is used for routing Satellite TV signals to various on-board channels.

· The real COM46 Web Service Operations would do things like Get Status Information, Reset the Hardware Device, and Set Configuration information.

· Implemented using Java 1.7, Java EE (Java Platform Enterprise Edition) 7, J2EE, and Eclipse Kepler J2EE IDE (Integrated Development Environment)

· Tested Web Services using Soap UI 5.0.0 tool

· The COM46 Software Emulator ran as a Web Service under Axis and Apache Tomcat 7. Axis is run as a Web Application under Apache Tomcat 7. The COM46 Software Emulator software ran as a Web Service under Axis.

· Wrote documentation on how to deploy.

· Wrote in C++ a Communications Manager program that would accept RPCZ Requests where the message format was in Google Protocol Buffer format, map that request to an appropriate COM46 Web Service Operation call, get back the SOAP Response from the COM46 Hardware Device, map the SOAP Response to the appropriate Google Protocol Buffer data structure, and return back that Google Protocol Buffer data structure as a response to the RPCZ request.

· Used and incorporated the WSO2 Web Services Framework for C++ libraries to make SOAP Web Service Operation calls to the COM46 Hardware Device

· Did Python program that would Subscribe to a ZeroMQ Topic. For every request received for that ZeroMQ Topic, it would process that request, and Publish the response to another ZeroMQ Topic. The message formats would be in the form of a string key, followed by a space, followed by a serialize string of a Google Protocol Buffer data structure.

APEX Systems / (Verizon client): Temple Terrace, Florida

July, 2013 – February, 2014

Technical Lead / Senior Software Engineer and Developer. As a Technical Lead / Senior Software Engineer and Developer contractor working at Verizon, I did the following on a Microsoft Windows 7 Professional 64-bit Operating System / Dell Latitude Laptop and 64-bit Linux platforms:

· Designed and developed automated software solutions to support automated provisioning (via Work Orders) of Enterprise access and voice products using Java 1.7, J2EE, Oracle Middleware (i.e., WebLogic Server 10.3.6.0.5, Oracle Service Bus ESB, and Oracle Service Bus Message Flow), and RDMS (i.e., Oracle Relational Database).

· Developed provisioning work flows using Oracle Service Bus Message Flow language that provided for automated provisioning and workforce management.

· Elicited requirements using interviews, document analysis, requirements workshops, surveys, site visits, business process descriptions, use cases, scenarios, business analysis, task, and workflow analysis.

· Critically evaluated information gathered from multiple sources, reconciled conflicts, decomposed high-level information into details, abstracted up from low-level information to a general understanding, and distinguished user requests from the underlying true needs.

· Proactively communicated and collaborated with external and internal customers to analyze information needs and functional requirements and delivered the following artifacts as needed:

· Functional/Business Requirements

· High Level Architecture

· System Requirements

· Used enterprise-wide requirements definition, management systems, and methodologies.

· Successfully engaged in multiple initiatives simultaneously.

· Worked independently with users to define concepts and under direction of project mangers

· Developed requirements specifications according to standard templates

· Collaborated with developers and Subject Matter Experts (SMEs) to establish the technical vision and analyze tradeoffs between usability and performance needs

· Did SQL programming on the Oracle Relational Database via Oracle SQL Developer 3.2.20.09 and writing *.sql scripts

· Stored XML documents in Oracle Relational Database using XMLTYPE columns

· Used Concurrent Versions System (CVS) source control system integrated with Eclipse Development Environment to check-in and retrieve versions of programming files

· Performed the following tasks and documented in detail those tasks tailored to the Verizon Environment to ease the mentoring and integration into the project of later team members:

· Procedures needed to have access to a Verizon Environment server

· How to install a WebLogic Server on your Windows-based local workstation or laptop. We used WebLogic Servers on our Windows-based local workstations and laptops for development and code testing purposes.

· How to install Oracle Service Bus (OSB), which is Oracle’s Enterprise Service Bus (ESB) tool, on your local workstation or laptop. The OSB is installed as an add-on to a WebLogic Server.

· How to configure Oracle Service Bus (OSB) and create a Domain on the installed WebLogic Server

· How to add JDBC Data Sources to a WebLogic Server via Connection Pool settings

· How to create Entity Java classes via Eclipse Java Persistence Architecture (JPA) Perspective from Relational Database Tables. These are the Java classes that get created that serve as Java class wrappers to Relational Database tables.

· How to import/deploy an Oracle Service Bus (OSB) Jar file with Proxies, Business Services, WSDLs, etc. into a WebLogic Server

· How to create and deploy an EAR file onto a WebLogic Server

· Installed WebLogic Server and associated Oracle Service Bus add-on on both Windows and Linux boxes.

· Did development and testing on the Windows boxes.

· Did testing on the Linux boxes.

· Mentored new team arrivals via group lecturing/interaction, one-on-one interactions, and documenting tasks needed to help ramp them up to speed into the project.

· Used Java Persistence Architecture (JPA) API and Spring Data JPA Java programming interfaces to access relational database to do insert, query, delete, and update operations.

· Used EntityManager, CriteriaBuilder. CriteriaQuery, SingleAttribute, Predicate, etc. Java classes that are part of the Java Persistence Architecture (JPA) API; used JPA Crieria API Queries

· Used JpaRepository, JpaSpecificationExecutor, Repository, etc. Java classes that are part of the Spring Data JPA Java programming interface.

· Used dynamic Query Creation capability of Spring Data JPA to create query methods easily following an established deign pattern to query Java Entity classes that wrap around a relational table

· Used annotations as part of both APIs.

· Implemented SOAP Web Services by:

· Creating Web Services Description Language (WSDL) files for the SOAP Service using the Eclipse WSDL File creation tool; later customized created WSDL file.

· Using the Oracle Service Bus Message Flow language and placing those flows inside of *.proxy files that were later deployed onto the Oracle Service Bus residing inside of a WebLogic Server.

· Using Oracle JAX-WS 2.1.5 to generate stub Java files from a given WSDL file to ease development. This involved using a customized wsgen_build.xml Ant file that had a taskdef within a task whose classname is weblogic.wsee.tools.anttasks.WsdlcTask Java class. The created SOAOImpl class would have stub methods for each web Service operation in the WSDL that would then be implemented in Java.

· Installed and used Oracle Enterprise Pack for Eclipse (OEPE) Indigo software on my laptop to do Oracle Service Bus Message Flow and Java development and single-step debugging.

· Installed and used Oracle Enterprise Pack for Eclipse (OEPE) Kepler software on my laptop to do Java development and single-step debugging.

· Did XML, XSL, and XSLT development so that only portions of an incoming SOAP Message Work Order request would be stored in the database. The XSLT stored in the database itself would be used to filter out only the desired XML that would be stored into the database. The reverse was done for retrieval from the database.

· Used Java Message Service (JMS) in the WebLogic server to serve as the interface to some of the Oracle Service Bus Message Flow *.proxy files developed instead of WSDL web Service interface.

· Did database development using SQL programming on Oracle database to create, modify, and delete tables. Also, used SQL to query, insert, delete, and update rows in tables.

· As an example Web Service that I did: Created and implemented a Web Service using Java and WSDL to persist, update, and retrieve notifications from the Provision Controller side of the software system so that this information could be used to create the update objects in the Provision Controller Core side; these objects would be stored in the Provision Controller Core side of the software system.

· Used SOAP UI 4.5.2 tool to test the SOAP Web Services

· Did load testing of SOAP Web Services using SOAP UI 4.5.2 and Apache JMeter 2.9 tools

· Modified and debugged existing Web Services, Oracle Service Bus Message flows, and Java code as per design document specifications and verbal instructions.

· Took part in integration testing of the code, finding the bugs, and fixing them.

· Interacted with offshore developers and group members in India, Virginia, Argentina, Virginia, and Colorado via e-mail, Lotus Sametime Connect 8.5.1, and Teleconference Bridge.

Stefanini / (Dell Systems client): Maitland, Florida

May, 2013 – June, 2013

Software Development Advisor. As a Software Development Advisor contractor working at Dell Systems, I did the following on a Microsoft Windows 7 Enterprise 64-bit Operating System / Dell E6430 Laptop platform:

· Designed, coded in Java JDK 1.6, tested using SOAP UI 4.5.1 tool, and documented using Microsoft Word 2010 and Microsoft Excel 2010 software programs for systems of moderate to high complexity as per requirements specifications

· Involved in troubleshooting and debugging critical problems and resolving complex technical issues that would arise

· Participated in client / external interactions on technical matters for the Hilton Hotel Customer Reservation system

· Did code development and testing for the Hilton Hotel Customer Reservation system as follows:

· Implemented and coded RESTFul Web Services using XML-formatted messages in Java JDK 1.6 using Apache Maven 3.0.4 projects in the Eclipse Juno 3.8.1 Integrated Development Environment (IDE)

· Did XML Schema Development & Enhancements

· Used SVN (Apache Subversion) via site-1.6.18 SVN Eclipse plugin as a software versioning and revision control system tool

· Used SOAP UI 4.5.1 tool to test the RESTFul Web Services

· Used Oracle Weblogic Server 12c, a Java EE compliant server, to host the RESTFul Web Services

· Coded and tested the following Hilton Hotel Reservation System RESTful Web Services:

· Get Cancellations

· Get Travel Partner Lookups

· Get Past Stays and Activities

APEX Systems / (Nielsen Company client): Oldsmar, Florida

August, 2012 – April, 2013

Senior Software Engineer. As a Senior Software Engineer contractor working at Nielsen Company, a leading global and Information Company that enables companies to understand consumers and consumer behavior and that measures and monitors what consumers watch and what consumers buy on a global and local basis, I did the following on Microsoft Windows 7 Enterprise / Linux platforms:

· Analyzed, designed, and documented software applications using Microsoft Word 2010 and Microsoft Excel 2010

· Coordinated across multiple applications and project teams to investigate and analyze verbal and written requests for application software, interpreting application requirements to construct open and integrated applications

· Evaluated options to determine the best design approach for highly complex and critical software code and applications ensuring test plans are created that meet application requirements

· Wrote comprehensive technical documentation for applications and systems, facilitating their maintenance

· Developed highly complex software code, which was maintainable, complied with company standards, and satisfied application requirements

· Communicated effectively when dealing with team members

· Wrote requirements, designed, and coded for a project that involved changing the software, configuration files, XML Schema, and database design to take into account new format of the new collection meters that will be used to collect data from home television viewers where the old current meters are A/P (Active/Passive) meters and new meters are GTAM (Global Television Audience Meter) meters

· Home Meters communicate and provide data viewing information to a Collection Facility Server via Internet, Secure FTP, HTTPS, Servlets, Apache Web Server, and Tomcat Web Server

· Did Java coding and development on a Windows 7 Enterprise 32-bit desktop using JDK 1.6, JDK 1.7, and Eclipse 3.3.2 Integrated Development Environment (IDE)

· Much of this coding involved Analyzlet classes that would get fed meter information and detect for certain events, gaps, and faults and put this information into the database

· Changed Analyzlet Java classes to take into account new Status and Message format information for the new meters

· Changed Java data layer code to take into account changes in XML and Database Design Schemas

· Did Unit and Integration Testing of code

· Wrote Java code for Unit Testing of Java classes using JUnit 3, JUnit 4, and EasyMock 3.1 libraries

· Used CVS (Concurrent Versions System) Revision Control System to check files from inside a Microsoft Windows-based Eclipse Development Environment into a CVS Repository inside of a Linux 2.6.18 platform

· Used Ant 1.6.5 on a Linux 2.6.18 platform for compiling; made appropriate changes to Ant build *.xml files

· Used FileZilla 3.5.3 GUI Client to transfer files to/from Microsoft Windows Enterprise 32-bit and Linux 2.6.18 platforms

· Used vi Editor in Linux platform and Notepad and TextPad editors in Microsoft Windows platform to edit files

· Installed and used on a Linux platform Apache Tomcat 7.0.30 Web Server and Apache Web Server 2.4.3

· Integrated Apache Web Server to Tomcat Web Server where Proxying Requests go from Apache Web Server (i.e., Apache httpd) to Tomcat Web Server on a Linux platform; used mod_proxy method for integration

· Used and installed (a) Xming 6.9.0.31 X-Windows Server along with XFonts 7.5.0.47 and (b) Putty 0.62 terminal clients to connect from Windows Enterprise 7 32-bit desktop to Linux 2.6.18 boxes

· Used Altova XML Spy (Release 2 Sp. 1) GUI client to do XSD (XML Schema) Design and view XSD and XML files

· Did Shell scripting on a Linux platform using tcsh

· Gained experience with JAXB 2.0 / 2.2.6 (Java Architecture for XML Binding) for doing the following:

· Map Java classes to XML representations

· Marshal Java objects into XML

· Unmarshal XML back into Java objects

· Did SQL programming and Database Design changes on a Sybase Database Adapter Server Enterprise 15.0.3 database residing on a Solaris 64-bit platform using RazorSQL 5.6.4 GUI Database client program and Java JDBC technology

· Used HP Quality Center 10.00 GUI Test Management software to track defects, bug fixes, and provide software quality assurance

· Gained experience using Control-M Enterprise Manager 6.3.01.700 GUI Client, which is a workload automation (i.e., batch scheduling) software

Veredus / (Syniverse client): Tampa, Florida

April, 2012 – August, 2012

Senior Programmer/Analyst. As a Senior Programmer/Analyst contractor working for a Cellular Telecommunications company, I did the following on Microsoft Windows XP / Linux platforms:

· Gained experience working in the Cellular Telecommunications industry for a company, Syniverse, that serves as a gateway between cellular companies

· Gained experience using Jenkins, an open source continuous integration tool written in Java

· Did Java coding and development using JDK 1.6, JDK 1.7, Eclipse Integrated Development Environment (IDE), Subversion (SVN) Version Control System, and Ant

· Did SQL programming on Oracle database using Oracle SQL Developer and Java JDBC technologies

· Gained experience with Java Performing Tuning techniques and VisualVM All-in-One Java Performance Tuning tool

· Wrote PerlScript program that took performance measurement numbers of how fast some of the Java programs ran under various conditions from a text file and put the performance measurements into a more readable Excel Spreadsheet file.

· Gained experience using and installing Xming X-Windows Server to connect from Windows XP Laptop to Linux machine

· Wrote Java JDK 1.7 code using WatchService class to monitor directories

· Wrote Java code using Java Message Service (JMS) and Apache Cupid Message Broker

· Gained experience with QPID JMX Management Console GUI tool that manages QPID Message Brokers

· Wrote Java code for Sender and Receiver of JMS Queue for sending files names into Queue where Sender would look at files in directory using WatchService class and send a message to Queue for each file name encountered. Receiver would then pick up file name and process appropriate file.

· Wrote Java code for a multi-threaded application using Semaphore and Thread classes; involved synchronization of the Threads though use of Semaphores

· This was pert of a Record Generator project in which fields are read from a file in which each line is a record; the impetus of this project is to increase the performance of this task so that the data in the file is read in chunks of X number of characters and then the characters are read one character at a time from a char array buffer vs. reading on a line-by-line basis.

· Did research on various Complex Event Processing (CEP) Open Source tools

· Recommended use of Esper CEP tool; gained experience with using Esper CEP tool

· As part of doing Java Code Review duties and improving code quality, I did the following:

· Recommended detecting and enforcing coding standards with Checkstyle Open Source tool

· Gained experience with using Checkstyle tool as Eclipse plugin and in standalone mode

· Generated HTML Reports from Checkstyle tool from Eclipse plugin that would report on any errors

· Recommended preemptive error detection by using PMD Validator Open Source tool

· Gained further experience with PMD Validator tool as Eclipse plugin and in standalone mode

· Generated text, HTML, CSV, and XML reports from PMD Validator Eclipse plugin tool that would report errors

· Recommended preemptive error detection by using FindBugs Open Source tool

· Gained experience with using FindBugs tool as Eclipse plugin and in standalone mode

· Generated HTML Reports from FindBugs tool in standalone mode that would report on any errors

· Recommended doing semi-automated code review by using Jupiter Open Source Eclipse plugin tool; gained experience with use of tool as part of the Code Review process

Saicon Consulting / Cap Gemini (client) / Disney (final client): Orlando, Florida

October, 2011 – March, 2012

Senior Programmer/Analyst. As a Senior Programmer/Analyst contractor working for Saicon Consulting / Cap Gemini on the Next Generation Experience (NGE) Project for Disney Corporation, I did the following on Microsoft Windows XP / Lenovo T420 Laptop platform:

· Designed, implemented, and coded RESTFul Web Services with JSON formatted messages running on a J2EE Apache Tomcat 6.0.32 Web Server to create, modify, delete, and get Managed Guests’ information owned by a Registered Guest where the information is stored in both (a) MongoDB, an open source document-oriented NoSQL database system that stores information as JSON-like documents with dynamic schemas, and (b) Oracle Database 11g Enterprise Edition Release 11.2.0.2.0, an object-relational database management system (ORDBMS)

· Tested RESTFul Web Services implemented by myself and others using REST Client for Firefox plugin in FireFox browser; used HP Quality Center and JIRA to report defects and used as tools for bug tracking, issue tracking, and test management

· Implemented and coded the RESTFul Web Services in Java 1.5 and Java 1.6 using Maven projects in the SpringSource Tool Suite 2.5.1 RELEASE Eclipse-based Integrated Development Environment (IDE)

· Gained knowledge of Disney’s RESTFul Web Service Standards, which are based on the books “RESTFul Web Services Cookbook” and “REST in Practice”

· Gained experience with (a) Maven build automation tool, (b) Cobertura, an Open Source Java technology based tool for Code Coverage, and (c) PMD Validator, a tool that scans Java code for potential problems like possible bugs, dead code, suboptimal code, long functions, long class files, overcomplicated expressions, and duplicate code

· Gained experience with RESTFul Web Services and JSON structured messages

· Did (a) SQL programming on Oracle database using Oracle SQL Developer 2.1.1.64 and (b) RESTFul Web Service interface interaction using JSON formatted messages on a MongoDB database

· Interacted with offshore developers in India via e-mail, Microsoft Office Communicator, teleconference bridge, and HP Quality Center

· Processed incoming JSON formatted messages using the net.sf.json Json-lib Java 1.5 class libraries

· Used Spring Framework for bean wiring of JavaBean classes using Annotations such as @Component, @Service, @Autowired, etc.

· Wrote Unit Test code for all Java classes I wrote to pass Cobertura code coverage using JUnit, SpringJUnit4ClassRunner, EasyMock, Assert, etc.

· Developed code and participated in an Agile Development Environment via use of Sprints and User Stories

· Did XML Transformations using XSLT and JSON-to-XML transformations using net.sf.json Json-lib Java 1.5 class libraries

Orlando Utilities Commission : Orlando, Florida

January, 2007 – August, 2011

Senior Programmer/Analyst. As a Senior Programmer/Analyst for a public utility, I did the following on Windows XP, HP-UX, and Windows 7 platforms:

· Investigated, researched, and proposed an Enterprise Service Bus (ESB) and Service Oriented Architecture (SOA) internal architecture solution for implementing Information Technology (IT) Middleware reliable messaging and Web Services to seamlessly integrate OUC’s disparate applications and databases

· One of the major driving forces for implementing an ESB at OUC. Spent considerable time in gathering business and technical requirements by working closely with IT staff members and key end users. Opportunity allowed me to understand application dependencies along with how tightly coupled and fragile the previous point-to-point interfaces existed.

· Important team member in the evaluation and selection committee for selecting an Enterprise Service Bus (ESB) solution as a Commission-wide integration platform

· Major contributor in writing a Request for Proposal (RFP) to choose amongst various ESB vendors: Software AG, Fiorano, Progress, TIBCO, Oracle, BEA. Essential contributor in authoring the Request for Proposal (RFP) as well as coordinating with Supply Chain Management (SCM) throughout the RFP process. Participated in vendor negotiation, and greatly helped in the inter-department communication and coordination that was required between Purchasing, Legal, and Financial Services.

· Used Software AG Integration Server 7.1.3, Software AG CentraSite, Software AG Message Broker 7.1.3, Software AG webMethods Developer 7.1.3, & Software AG MyWebMethods Server 7.1.3 for installation, development, and maintenance

· Used Fiorano SOA Platform 2007, a service-virtualization middleware platform that allows heterogeneous software services to be deployed across an enterprise service grid, as part of tool research effort.

· Installed Software AG Integration Server 7.1.2, Software AG Message Broker 7.1.2, Software AG webMethods Developer 7.1.2, & Software AG MyWebMethods Server 7.1.2 in both our Test and User Acceptance Testing (UAT) environments

· Interfaced both Software AG Integration Server 7.1.3 & Fiorano SOA Platform 2007 to Oracle, Microsoft SQL Server, and DB2 databases

· Developed webMethods Flows Services, Java Services, and SOAP Web Services with Software AG webMethods Developer 7.1.2 & 7.1.3

· Developed service/process orchestrations, event processes, GroovyScript Service Components, Java Service Components, Perl Script Service Components, SOAP Web Services, and RESTful Web Services using Fiorano SOA Platform 2007

· Recommended and implemented Version Control System using Subversion, Tortoise SVN, SVN Kit, and Subversion Plugin in Eclipse

· Read and studied “Groovy in Action” textbook to become knowledgeable about a scripting language for Java Developers to create general internal utility programs

· Read and studied “The Definitive Guide to Grails” textbook to become familiar with an agile high-productivity web application framework that interfaces seamlessly to a database to fill the need for creating rapidly a SOA Registry to document internal Web Services

· Developed Groovy Script and Grails web applications to build a SOA Registry to document Web Services

· Developed SOAP and RESTful Web Services using Grails and Fiorano SOAP Platform 2007

· Created webMethods schedule flow service that would archive a list of Software AG Integration Server packages into archive *.zip files; created HP-UX scheduled shell script to archive the changed package *.zip files into the Subversion repository

· Oversaw consulting company’s upgrading of Software AG ESB Platform from 7.1.2 to 7.1.3

· Used Software AG’s proprietary Message Broker and JMS Messaging for reliable messaging

· Developed a SOAP Web Service interface to OUC’s LDAP Active Directory using Software AG webMethods Developer 7.1.3

· Major contributor in a Real-Time Payments Processing Project, who’s objective was to change OUC’s third-party payment vendors from a batch process to a Real-Time payment inquiry and posting process so customers could obtain their current account balance and post payments in real-time execution.

· Contributions were focused on the internal workings of the ESB along with the configuration, audit logging, and data mappings for each of the systems’ web service components.

· Developed Real-Time Payment Processing SOAP Web Service and flow services using Software AG webMethods Developer 7.1.3

· Installed, configured, and used Manage Methods JaxView XML Gateway Run-time Governance tool to enforce and implement security, visibility, availability, and brokering of OUC’s Software AG ESB Platform Integration Server Product

· Helped provide the research and ultimately the JaxView product choice that was implemented for providing these secure communications

· JaxView XML Gateway product used to provide secure data traffic between external payment vendors and internal application integration

· Created requirements, detailed design, and test plan documents for the various Web Services and webMethods flows services projects

· Used Oracle SQL Developer to interface with Oracle Database and created tables and SQL code

· Used SOAP UI Pro 3.0 to test the SOAP Web Services

· Wrote general utility Shell Scripts in HP-UX environment

Aggressive Staffing (M2-Systems client) : Maitland, Florida

May, 2006 – July, 2006

Software Engineer. As a Software Engineer for a Credit Card Processing Web Application, I did the following on a Windows XP platform:

· Used CVS version control system

· Used Eclipse Integrated Development Environment (IDE) with Lomboz plugin to facilitate J2EE and EJB development, testing, and deployment

· Used Microsoft SQL Server & Oracle databases

· Java 1.4, Java Servlet, JSP (Java Server Pages), JDBC, J2EE, EJB development & maintenance

· Struts & JBOSS Application Server

Amicas : Daytona Beach, Florida

January, 2004 – March, 2006

Software Engineer. As a Software Engineer for a Radiology Information System that is a Struts-based Web Application, I did the following on a Windows XP platform:

· Used CVS and SVN version control system

· Used IntelliJ Integrated Development Environment (IDE)

· Coded Installer using the NSIS (Nullsoft Scriptable Install System) language and VMWare Virtual machine

· Used Microsoft SQL Server database

· Java 1.3 & 1.4, Java Servlet, JSP (Java Server Pages), JDBC, J2EE development & maintenance

· Used JIRA bug tracking, issue tracking, and project management software

· Struts & Apache Tomcat Web Server

· Gained expertise in HL7 messaging; coded processing of HL7 messages using Java sockets & Java

Robert Half Technology (Synthelogic client) & Synthelogic (as employee) : Miami, Florida

December, 2002 – July, 2003

Project Lead/Manager & Software Engineer. As a Project Lead/Developer for a General Motors/Siemens Access Control and Integrated Security Management Systems and as a developer for a Furniture Industry E-commerce application, I did the following on Windows XP and AIX/UNIX platforms:

· UML Modeling – Use Case Diagrams using Visio Drawing Software

· Technical Design Documentation using Microsoft Word

· Relational Database Design and SQL programming in Informix, Microsoft SQL Server, MySQL and PostgreSQL

· Database Administration for MySQL and PostgreSQL DBMSs

· Used PgAdmin for administration of PostgreSQL database

· Used MySQL Control Center for administration of MySQL database

· JBuilder Integrated Development Environment (IDE) & Ant

· Microsoft Visual Source Safe source control tool

· Java 1.3 & 1.4, Java Servlet, JSP (Java Server Pages) development & maintenance

· Enterprise Java Beans (EJB), Weblogic, Struts, Apache Tomcat Web Server & SOAP (Simple Object Access Protocol)

· XML Schema & XML

· Used OpenSSL product as Certificate Authority application

NuInfo Systems (Citibank client) : Jacksonville, Florida

April, 2002 – October, 2002

Software Engineer. As a software developer working on a banking application for Citibank Internet Development Group, I did the following on Windows 2000 Professional and Solaris (UNIX) platforms:

· Java Servlet and JSP (Java Server Pages) development, UML Modeling, & Clearcase source control tool

· Gained expertise in Enterprise Java Beans (EJB), Weblogic, Struts, J2EE, SOAP (Simple Object Access Protocol), Ant, and MySQL Database

Technisource (Adaptec client) : Orlando, Florida
January, 2001 - June, 2001
Software Engineer. As a software consultant to Adaptec, a company which provides broad markets with highly-available storage access & management solutions, I worked on the project to web-enable Storage Manager Pro, an easy-to-use software management product that simplifies RAID (Redundant Array of Independent Disks) storage configuration and management. During this time, I did the following on a Windows 2000 Professional platform environment:

· Did code development work using the following technologies:

· Java 1.3, Java 1.2, & Java 1.1.8

· Visual Café 4.0 & JDK (Java Development Kit) Development Environments

· StarTeam Source Control System

· Tomcat 3.2.1 Web Server

· Java Servlets - Java Servlet API 2.2

· XSLT (Extensible Stylesheet Language Transformation) Version 1.0

· XML (Extensible Markup Language)

· XHTML (Extensible HyperText Markup Language)

· Xalan-Java 1.2.2 API

· Xalan XSLT Processor for transforming XML documents using an XSL Stylesheet

· Xerces XML Parser

· Enterprise Java Beans (EJB), J2EE, & Weblogic

· The following Java APIs for accessing, manipulating, & outputting XML data:

· JDOM 1.0

· DOM Level 2

· SAX 2.0

· Configured Tomcat 3.2.1 Web Server using server.xml & web.xml files

· Gained knowledge of the following Security related issues:

· Used Java Security Manager with Tomcat 3.2.1

· Java Security API in Java 2 SDK 1.2

· JCE (Java Cryptography Extension) API 1.2

· Java keytool Key and Certificate Management Tool for, amongst other things:

· Generating a public/private key pair in a keystore

· Exporting a public key to a CSR (Certificate Request File) to be sent to a CA (Certification Authority) for signing

· Importing a new Signed Certificate from a CA (Certification Authority)

· Java jarsigner tool to generate and verify digital signatures from Java Archive (JAR) files

· Java policytool program to associate certain Permissions with various 'sources' of code such as Applets

· SSL (Secure Sockets Layer) Protocol for authenticated and encrypted communications between clients and servers on the World Wide Web

· Building and configuring Tomcat Web Server with SSL support

· Public/Private Key Cryptography

· Designed and implemented solution for a "globalized" multi-lingual version of the entire web application using XML and XSL

Active Assets, Inc. : Miami, Florida
August, 2000 - November, 2000
Software Engineer/Technical Lead. As an employee of Active Assets, Inc., an Internet start-up company that devoloped a Business-to-Business online exchange for the procurement and commercialization of excess inventory and industrial assets, I did the following on a Windows 2000 Professional platform environment:

· Coded administration functionality, which included

· assigning translators pieces of information to translate

· updating, creating, selecting, and deleting users

· creating pieces of information to be translated later

· Coded administration functionality using the following technologies:

· Java 1.3 & J2EE

· Java Servlets - Java Servlet API 2.2

· JRunner Add-on Servlet Engine

· interface Java code with an Oracle 8.0 relational database using JDBC and Oracle SQL+

· Java Server Pages

Transaction Data Systems, Inc. : Ocoee, Florida
March, 1999 - June, 2000

Software Developer/Modeler. As an employee of TDS, Inc., a company that has been a pioneering force in the pharmacy software industry, I did the following on a Windows NT platform environment:

· Re-designed current Pharmacy Software System to be

· Object-Oriented using UML (Unified Modeling Language) techniques

· database-independent by having each Persistent object designed such that its PersistentPeer, the object that does the actual "talking" to the database, shall be looked at in a file when needed; changing the PersistentPeer of a Persistent is done by simple changing of an entry in a file and designing & coding another PersistentPeer sub-class

· platform-independent by coding the new version in Java 1.2 & J2EE

· advanced GUI-based (i.e., windows-like user interface) by coding new version in Java 1.2 and using Java Swing component library

· Real-time in its responses to stimuli

· Designed initial mapping of Persistent objects to any SQL-92 compliant relational database

· database programming using Oracle Lite SQL, Java, & JDBC

· Used Visio as the drawing package

· Gained expertise in Enterprise Java Beans (EJB), J2EE, & Sun’s EJB Server

Computer Horizons Corporation (FedEx client) : Orlando, Florida
September, 1998 - February, 1999

Software Developer/Technical Lead. As a software consultant to FedEx, I did the following on a Windows NT platform environment:

· had several technical personnel under me whereby I handed them assignments to perform

· worked on detailed design of software, using Lotus Notes for documenting designs; specific detailed designs involved the following:

· Window Descriptions for Java GUI client

· Tuxedo Service Descriptions for Sybase database

· Stored Procedure Descriptions for Sybase database

· coded & implemented detailed designs using PowerJ, a Rapid Application Development Environment that allows easy creation of Java client programs and Graphical User Interfaces

· did software development work with BEA Jolt, a library set of classes that allows a Java client to interface with a Tuxedo service, and Java

BDM Technologies : Denver, Colorado
August, 1997 - August, 1998

Senior Staff Member. As a member of the Internet/Intranet development group, I did the following on Windows 95, Windows NT, and Solaris platform environments:

· studied, recommended, & used the Razor Configuration Management & Problem Tracking tool; customized tool using Korn shell programming

· Object Oriented modeling using the Rumbaugh methodology for a customizable, web-based, database-independent learning/training tool - using the Visio software package for drawing the model

· Coded the learning/training tool using Java, JDBC, and Servlets

· Coded relational database interface for the learning/training tool using Java and JDBC

· Did Entity Relationship (E-R) modeling for the persistent store objects of the learning/training tool - using the ERWin software data modeling tool

· client/server programming with Java, JDBC, CORBA, Visibroker for Java, HTML, JavaScript, & LiveWire

· designed & coded Java classes; documentation of Java classes using JavaDoc

· database programming using Oracle SQL+ database and JDBC

· real-time application development using CORBA and Java

· used Rational Rose Object-Oriented tool & Microsoft Visual Café IDE

Tsunami Consulting : Denver, Colorado
May, 1995 - August, 1997

Software developer/subcontractor. Software developer/subcontractor to Tsunami where client is Computer Sciences Corporation / Bureau of Land Management. During this period I did the following on an AIX platform:

· designed and coded an internal test tool program that tested Convenience Widgets, which are data structures representing a graphical object composed of Motif widgets; coded it using C and X-Windows/Motif library

· did object modeling for business application where objects acted as interface between business application and database API functions; documented objects (definition, public & private functions, public & private data) using Framemaker

· wrote PDL (Program Description Language) to describe (a) the software units (i.e., functions) of objects and (b) the processing and control logic within software units; implemented PDL using C language code; wrote unit test plans for software units

· wrote program that would take a *.c file and obtain statistics about the file, such as the function definitions, function calls, and which functions were static; implemented using lex, yacc, & C language code

· wrote program that would convert C code to PDL; implemented using Korn shell, awk, lex, yacc, & C language code

· wrote program that would compare the function calls made outside of a *.c file with the function calls made inside the same *.c file in Teamwork and report discrepancies; implemented using Korn shell, awk, Teamwork library calls & C language code

· did additions and corrections to the Computer Human Interface part of the client software using C, X-Windows (Xt & X) library, & Motif library

· wrote various other utility programs implementing them in Korn shell, Perl, & Awk

· used CADRE Teamwork as a CASE tool

· used Insure and Dbx as debugging tools

Martinez & Hromada : Denver, Colorado
August, 1994 - April, 1995

Software Engineer. Software developer for AT&T CMS (Call Management System). During this period of working at AT&T Bell Laboratories, I did the following on an AT&T UNIX platform:

· wrote software design documents for certain portions (Vector Contents, Real-time Database, and Exceptions Distributor) of the G3V4 CMS requirements

· implemented & coded the design in C++

· gained experience using the SABLIME Product Administration System and COMPAS

Protocol Telecommunications Services : Littleton, Colorado
March, 1993 - July, 1994

Software Engineer. As a software/database developer for MINTS (Martin Marietta Inventory Network Telecommunications System), I did the following on an AT&T UNIX platform:

· wrote software requirements for a database application that was suppose to keep track of the state of data and voice telecommunications network devices within Martin Marietta

· designed database using a relational database paradigm & Entity Relationship (E-R) modeling

· implemented & coded the database application in Informix-4GL & Informix-SQL

· was involved in User Interface Design using X-Windows/Motif and UIM/X User Interface Management System

Bellcore : Red Bank, New Jersey
January, 1988 - March, 1993

Member of Technical Staff. Hardware/software developer for CSATS (Circuit Switched Automated Test System). During this period, I did the following on AT&T, Sun, & Solaris UNIX platforms:

· wrote and coded ISDN MLHG test plan in C++

· wrote and coded analog MLHG & other test plans in HP BASIC

· tested these plans for compliance with Bellcore telephone switching requirements

· was member of a two-man design team that developed a high level model for CSATS using an Object Oriented paradigm based on the Yourdon, Booch, & Rumbaugh methodologies and implemented it in C++

· did static modeling of CSATS to identify the class hierarchy relationships such as parent-child and data attributes, identifying components such as types of messages (SS7 & ISDN), hardware equipments, telephone features, telephone lines and trunks, etc.

· did dynamic modeling of CSATS to determine how the various classes interact with each other using event response diagrams, state diagrams, and component views, thus identifying the functions (i.e., methods) associated with each class

· coded SS7 ISDNUP message and protocol controller classes using C++

· designed & coded Graphical User Interface using X-Windows/Motif library set

· gained extensive knowledge of Revision Control System, dbx, C++, SS7, & ISDN

· real-time application development using HP BASIC hardware interface libraries and C++

Bellcore : Red Bank, New Jersey
January, 1986 - January, 1988

Member of Technical Staff. As a Systems Engineer, my job involved writing test plans for the AT&T 5ESS switch for compliance with Bellcore requirements - which allowed me to gain extensive knowledge in Common Channel Signaling System 7 and 5ESS switch translations.

Sent by Bellcore to Georgia Tech to obtain my Master of Science in Electrical Engineering. I also gained experience in writing C language programs and using the UNIX operating system.

EDUCATION

Service-Oriented Architecture (SOA) & Enterprise Service Bus (ESB) Classes:

WA1471 (Web Age Solutions) – Service Oriented Architecture for Architects (5 days)

Software AG – webMethods 7.1.2 Administration Workshop (5 days)

Software AG – webMethods 7.1.2 Integration Workshop (5 days)

Software AG – webMethods 7.1.2 Advanced Enterprise Integration Workshop (5 days)

Gartner Application Architecture, Development & Integration Summit 2008 (3 days)

Software AG ProcessWorld 2011 (3 days)

SUN Certified Courses:

SL230 - Introduction to Java Programming (3 days)

SL270 - Java Application Programming (2 days)

Visigenic Training Class:

Visibroker for Java (5 days)

Certified NetWare Engineer (3.12 & 4.1x), 6/2/96

Georgia Institute of Technology, Atlanta, Georgia

Master of Science in Electrical Engineering, GPA: 3.6

University of Florida, Gainesville, Florida

Bachelor of Science in Electrical Engineering with emphasis in Computer Engineering, GPA: 3.93 with High Honors

Bellcore Courses:

C, C++, Informix SQL-4GL, Object Oriented Design, Artificial Intelligence, Expert Systems, Telephone Switching Fundamentals, Shell Programming, SUN System Administration

Advanced Technology Innovation Program at Carnegie Mellon University, Pittsburgh, Pennsylvania

Certificate in Information Networking, 3/7/91

Fourteen Week Course Covering: TCP/IP, OSI, SNMP, CMIP, User Interfaces (NeXT), Window Managers, SMDS, LANs, WANs, SONET, ISDN, SS7, FDDI, Fiber Optics, Public Policy Issues

ARTICLE PUBLISHED

Perez, Franklin. "The Case for a Deregulated Free Market Telecommunications Industry." IEEE Communications Magazine, December 1994

REFERENCES

Available upon request.

