[image: image1.emf]Languages & methodologies Operating system Databases & Corba

Fusion meth. 3 years *** Linux (admin) 12 years ***** Client-serveur 9 years ***

UML 6 months *** Motorola Unix SVR4 6 years **** JDBC / Oracle 1 year *****

System fault tolerance 8 years **** HP-UX 6 years ** Sybase 2 years *****

Java 6 years ***** Solaris/Sun OS 6 years * DB2 5 months *****

Swing (Java) 3 years ***** VxWorks 2 months * Postgresql 1 year ***

Threads (Java) 10 months **** PSOS+ 6 years * 5 years *****

1 month ** VMEexec 6 years * SQL 5 years ***

C++, C 7 years **** Windows 9 years * Corba/Corbascript 6 months *

ObjecTime 3 years **** 1 year ***

Python 7 years ***** Software

Perl/TK 8 years **** Web technologies Rational Rose 6 months **

TCL/TK 3 years ** 2 months *** ClearCase 1 year **

Expect 4 years *** J2EE (sauf EJB) 3 months * CVS 9 months *****

Sh, ksh, bash... 13 years ***** ColdFusion 2 months ** Visual Source Safe 8 months ***

2 years * JSP, servlets 3 months **** PVCS 5 months *

PHP 3 years ****** Tivoli 4 days *

Jakarta/Tomcat 1 month *** 1 month *

Protocols 6 years **** JBuilder 6 months *

1 year ** XML 2 years *** MS Project 3 months *

GSM 09.02 9 months *** HTML 10 years ***** RPM/Autoconf 3 years *****

IS-41 (TIA/EIA-41) 9 months *** CGI 7 years *****

SS7 9 months * MQ-Series (IBM) 1 month * * less experienced, ***** expert

PRI/SAID/T1 3 years ** CSS 1 year **** 1) Technologies specific to Ericsson

2) Academic experiences

MySQL

2

SWT (Eclipse)

2

Jambala/TelORB

1

Eclipse

2

Assembleur

80486

2

,68000

2

, 6502

2

VisualAge

2

Apache + mod_SSL

2

TCP/IP

2

Hans Deragon
Software consultant, B. eng.

	8387, avenue Chénier
Anjou (Québec)
H1K 2B7
(514) 351-5773
	

hans@deragon.biz
www.deragon.biz

SOMMARY

· Over sixteen years of computing experience at Nortel Networks, Ericsson, Esp Média, Visa Desjardins and MEI, Hewlett Packard and Vidéotron.

· Experience as Analyst, Architect and Designer using UML, extreme programming and Fusion methodologies.

· Competencies with Java, C++, C, Python, Perl and Unix (Linux, Solaris, HP-UX).

· Web experiences: J2EE, Eclipse, JSP, servlets, XML, PHP, HTML, CGI.

· Author of open source project Autopoweroff (

 HYPERLINK "http://autopoweroff.sourceforge.net/"
http://autopoweroff.sourceforge.net

 HYPERLINK "http://autopoweroff.sourceforge.net/"
).

· Gave Open Source presentations.

COMPETENCES

[image: image2.png]m Deragon
Informatique..

Languages:
French (fluently), English (fluently), German (functional)

Spanish (learning)

WORK EXPERIENCE:

Vidéotron – Montréal, QC (Contractual)
June 2008 - Present

Technologies acquired/practiced:
Java, Javascript, Ant, Eclipse, SWT, Oracle (SQL), Solaris, AIX, Bash, Perl, CVS, WebSphere MQ, Rhino, Cygwin

Worked on the following project:

· New intranet website to take customer orders.

Project Manager & Software Configuration Management agent

· Project Manager for the deployment of the new order management system. Required coordination among over 20 individuals from 8 different departments, including operations, mainframe, phone systems, phone agents, new system, quality assurance, management and more... Planing, coordination, evaluation of resources and setup of schedules.

· Responsible for software configuration management. Coordinate with different actors of the internal web site for order management. This include the supplier ConceptWave, the developers, SGA group, quality assurance, training and more.

· Automated the installation and the upgrades of software and databases in over 28 distinct environments including production.

· Analyzed the requirements based on business processes to build tools to automate developers productivity.

· Developed Eclipse plug-ins with SWT, in Java to simplify the tasks of integrators.

· Developed stress est tools for WebSphere MQ, in Java and multithreaded.

· Developed Ant tasks in Java to decode a CVS repository.

· Developed Ant build files to deploy resources, including SQL transactions to Oracle databases.

· Developed business objects in Javascript for deployment on the production system. Tested and Rhino and tested under Cygwin.

· Developed Bash and Perl scripts under AIX and Solaris (Unix) for the maintenance of tables stored in an Oracle database on the production system.

· 24/7 support for the production system, last level of support.

Hewlett Packard – Montréal, QC (Permanent)
June 2003 – Present

Technologies acquired/practiced:
Linux (Administration), Java (Swing), Python, Perl, Bash, PHP, Kickstart, AutoYaST, SQL(Sybase & MySQL), Autofs, Kernel, Drivers, AutoConf, AutoMake, Wikis, ColdFusion, CFEngine, AFS

Worked on the following projects:

· Linux Managed Workplace (LMW) for the Ericsson account. LMW is a global project aimed at automating the installation of Linux distributions (Red Hat Enterprise, SuSE Enterprise) and ease their maintenance. Main architect and designer of numerous systems/programs for the LMW project. One of the main tools allows a user to select the features they desire for their Linux instance and then installation is performed using Kickstart or Autoyast features. The installation is fully automated, including network, software and service configuration. Once the installation is completed, maintenance is kept easy with a proprietary patching system and some sophisticated cronjobs.

Architecture and development

· Development multiples systems to simplify Linux administration.

· Member of the following international HP teams: LMW, ARC and AFS. Have influenced the directions of these teams at a high level (particularly LMW as the main architect) and participated at the implementation of LMW.

· Architecture, design and implementation of a system which automates Linux installations by generating Kickstart or Autoyast files. First written in PHP, then with Java using Swing.

· Development of an automatic patching system based on APT and Yum, written in Python with a GTK (Gnome) interface designed with Glade.

· Development of sophisticated scripts in Bash and Perl for maintenance.

· Created a patch for Autofs to handle cachefs and backfstype, written in C.

· Development of a database application running ColdFusion and Sybase.

System administration

· Installation and maintenance of AFS servers across the Americas.

· Compilation of drivers and integrate them on boot CDs for Linux, to support HP hardware.

· IT services for Linux (Red Hat Enterprise, Suse Enterprise) and Solaris machines.

· Installation of Wikis such as PMWiki and MoinMoin.

· Made use of Autoconf, Automake and Docbook to package RPMs.

· Installation and maintenance of MySQL databases.

· Researched and made use of tools such as CFEngine, Nagios, Big Brother, AWStats, etc...

· Repository management for APT and subversion.

· Installation and maintenance of Rational software (PurifyPlus, client ClearCase).

MEI – Montréal, QC (Contractual)
Jan 2002 – May 2002

Sept 2002 – Nov 2002

Technologies acquired/practiced:
Java, SQL, Oracle, Sybase, CRM, Business Objects, GUI, Visual Source Safe.

Worked on the following projects:

· CRM.Strategy, software for Customer Relationship management working over the web. It’s a database solution where users can track customers’ files. Have participated in the development of versions specific to HP, Mott’s and Schwan’s.

Design and development of CRM.Strategy

· Analysis and clarification of the specifications provided by client.

· Architecture, design and development of business objects in Java. The business objects described the business rules of the client for which the software is written for.

· Design and development of the GUI (proprietary API). Improvement to the user interface.

· Development of SQL queries for Oracle and Sybase databases.

· Corrected existing code. Used Visual Source Safe for configuration management.

Visa Desjardins – Montréal, QC (contract worker)
May 2001 – Sept 2001

Technologies acquired/practiced:
Java, J2EE (except EJB), iPlanet, servlets, SQL, DB2, JDBC, JBuilder, Swing, JAXP, XML, Perl, Python, Infrastructures N Tiers, MQ-Series, PVCS.

Worked on the following projects:

· N Tier data service server developed using J2EE, running servlets under iPlanet. The server transfers and process financial data.

· Simplified screens. This product consists of Java GUI (Swing) allowing credit analysts to view Visa accounts. Data is provided from an SQL database or a mainframe. The project already existed and the works consisted at debugging and add new functionality.

New development and debugging of existing systems

· Design and development of an N Tier data server using J2EE technology allowing the separation of the presentation and business logic. This was done as a team. DB2 Database access done by JDBC. Data transfer done in XML format using Jaxp. iPlanet server used. Note that no EJB was used.

· Development on an existing Java GUI (Swing) to add new functionalities, using JBuilder.

· Familiarized with MQ-Series of IBM.

· Debugging of existing code. Used PVCS for configuration management.

· Development of Perl and Python scripts to automate some tasks.

ESP Média – Montréal, QC (contract)
Aug 2000 – Apr 2001

Technologies acquired/practiced:
Java, Apache/Tomcat, J2EE (except EJB), JSP, servlets, SQL, Oracle, JDBC, Swing (MVC), Threads, XML, Perl, Python, Administration Linux, Extreme Programming, MVC paradigm

Worked on the following project:

· Cell phone service Espion. The company is one of the firsts in North America to provide a discounted service by distributing ads on the cell phones.

The team of 7 developers, which included me, has built from ground up within a period of 5 months, all the software required to operate the company. This includes: the generic building framework, the interfaces to telephony systems, the database design & setup, the Java SIM application to run on cell phone, the ad servicing and technical support systems, and the interfaces between the backend and the web site.

Java development of multiple systems

· Analyzed and designed the architecture of the system used for providing customer support. Collected specifications from customer, analyzed requirements, conception of the architecture and design of the system. Extreme Programming methodology was used.

· Developed a user interface for technical support personnel using Java Swing. The user interface shows up the account of a customer and all the details of the associated cell phone. This user interface makes heavy use of threads and follows the MVC paradigm. Oracle database access linked via JDBC.

· Developed a user interface to create interactive SMS ads to be displayed on the cell phones. The ads include questions asked to the user that allows marketing data collection.

· Developed a chat system bridging the user interface described above with the web site. This system was built with JSP and Java servlets running under Apache/Tomcat. This system allowed web user to chat with telephone operators for customer support.

· Developed many sub-systems and generic classes. Many of the sub-systems used XML to store data.

· Corrected code and adapted it to new systems. Used CVS for configuration management.

· Provided technical support to end customers regarding telephony issues.

· Installed software and a Linux machine.

· Development of Perl and Python scripts to automate some tasks.

ERICSSON – Montréal, QC (contract)
Feb 2000 – Jul 2000

Technologies acquired/practiced:
Java, C++, IS-41, Corba, CorbaScripts, ClearCase, SMS

Worked on the following project:

· Home Location Register (HLR); a cell phone network node based on the IS-41 (TIA/EIA-41) standard. The HLR holds the database of cell phone subscribers. This database determines which services the subscribers subscribed to.

Design and coding of text messages / Short Messages Services (SMS)

· Upgraded the user interface of the OAM system, written in Java.

· Programmed the OAM Interface of the HLR in C++ under Ericsson’s Jambala platform.

· Tested the modification with CorbaScripts.

· Corrected bugs. Restructured code. Used ClearCase for configuration management.

· Helped out other team members, mostly with configuration problems.

ERICSSON – Montréal, QC (contract worker)
Mar 1999 – Dec 1999

Technologies acquired/practiced:
C++, GSM 09.02, IS-41, UML (Rational Rose), real time paradigm, ClearCase

Worked on the following project:

· Mobility Gateway (MG); a cell phone network node which converts IS-41 (TIA/EIA-41) messages to GSM 09.02 and vice-versa. This device allows subscribers to roam in a different type of network.

Design and coding of Short Messages Services (SMS)

· Worked on the architecture and design of Short Message Services. Object oriented design was described in UML with Rational Rose, MS-Word and Visio. Contributed too many analysis correction of the system. Gained experience on multiple wireless phone protocols including GSM 09.02 and IS-41 (TIA/EIA-41).

· Coded the real-time services in C++ under Ericsson’s Jambala platform.

· Written test specifications.

· Supervised a new employee.

Testing of Mobility Gateway’s services

· Participated in the testing of the Mobility Gateway’s services.

· Corrected and restructured code. Used ClearCase for configuration management.

· Helped teammates with their testing, especially with configuration problems.

FOUR MONTHS LEAVE
Dec 1998 - Feb 1999

Improved and updated knowledge related to Internet technologies such: Java, C++, Linux, Apache, POP3, SSL, HTML, SGML, XML, DSSSL, CSS and more. Written business plans for different ideas to study their financial prospects.

NORTEL NETWORKS - Montréal, QC (permanent)
1993 - 1998

Technologies acquired/practiced:
C++, pSOS+, SQL, Sybase, real time, Perl, ksh, expect, TCL, ObjecTime, HTML, CGI, TCP/IP, HP Fusion, VxWorks, SAID, T1, SLP et PRI

Have worked on the following projects:

· Network Application Vehicle (NAV), a VME bus cabinet containing numerous M881x0, T1, and DSP processor cards on which SVR4 and pSOS+ are running. The CPS (described later) and applications are executed on this platform. This system offers voice recognition services such as the 411 service from Bell.

· Network Usage Prototype (NUP), a Sun 2 machine on which a long distance fraud detection application is running.

Web master of the NAV Base intranet
Mar 1996 - Nov 1998

· Insure that the intranet performance remains high and is easily navigable.

· Development of CGI and standalone Perl scripts to generate HTML pages automatically. Particularly, the projects documentation would be compiled and made available automatically on the website after each loadbuild.

· Accept and correct web pages submitted by the other developers...

This responsibility was shared with others during the same period.

Year 2000 testing
Oct 1998 - Nov 1998

· Participated in year 2000 tests for WVAD, one of the NAV applications.

· Presented at Bell the progress and methodology used to perform the tests.

Technical support team of the NAV Base
May 1996 - Sep 1998

· Provided technical support to NAV developers. At the summit of the project, more than 200 persons where serviced by the team. The technical support service required knowledge of Unix, pSOS+, VMEexec, TCP/IP, booting sequences, configuration, installation, hardware, procedures and documentation.

· Assembled teams of programmers when a serious problem would arise.

· In charge of the transfer of the support activities to Ottawa and Bangalore.

NAV Base installation prime
May 1997 - Feb 1998

· Maintained and enhance the NAV Base installation code. This code, written in Perl and ksh, would format drives, install the OSs, configure TCP/IP and install the software.

· In charge of the technology transfer to Ottawa.

ISO 9001 Line rep.
Apr 1997 - Jun 1998

· Provided consultation to the department’s developers (40 persons).

· Established new procedures and simplify existing one.

· Ensured that everyone is conforming to the ISO procedures.

The quarter of the time was devoted to ISO activities during this period.

Architect/designer of the Call Processing Server (CPS)
Apr 1994 - Apr 1996

The CPS is a real-time call distribution system used to service numerous applications running on a NAV. It offers a simplified API for accessing the SAID, T1, PRI and SLP.

· Analyzed and designed the architecture. Collected specifications from customer, analyzed requirements, conception of the architecture and design of the system. The Fusion methodology was used. Client-server architecture, real-time processing, fault tolerant. This was work as part of an initial team of 3 which grew to 6 when I became the senior architect of the project.

· Coded with ObjecTime, a real-time graphical extension to C++.

· Created automated test systems.

· Provided technical support to internal customers once I became the senior architect.

Architect/designer of the Network Usage Prototype (NUP)
May 1993 - Dec 1993

The NUP is a prototype of a long distance fraud detection system and is connected to a Nortel Networks DMS switch.

· Shared the design task. Client-server architecture, semi-real time.

· Programmed a VT100 interface in C++.

· Conceived generic C++ classes for processing AMA records (billing data). Interfaced with a Sybase database (SQL). RPCs used.

· Negotiated the specifications with Bell customer.

· In charge of the technology transfer to Bell.

Diverse responsibilities

Different responsibilities acquired and tasks accomplished at lost time:

· MTL Reuse Administrator (3rd party library coordinator)

· NAV Base Librarian (NAV Base documentation coordinator)

· Loadbuild Integrity Prime (Prime for verification of an official NAV Base load)

· NAV Base Web Master.

· Written miscellaneous scripts to simplify and automate tasks for developers.
Perl, TCL, Expect, bash, sh, etc... where used.

SMALL CONTRACTS

· AVR 03:
Conception of scripts for Tivoli migration at the S.A.Q.

· JUL 01 – JAN 03:
Maintenance of web site http://www.atcplace.com.

· NOV 99:
Installed a CGI script for a personal web site.

EDUCATION

	1989-1993
École Polytechnique de Montréal

Bachelor in applied sciences,
Computer engineering,
Specialty in software engineering,
Average: 3.49/4.0
	1987-1989
Collège de Maisonneuve

College diploma,
Pure & applied sciences,
Average: 83%

OPEN SOURCE PROJECTS

· Autopoweroff (http://autopoweroff.sourceforge.net)

Software to shutdown automatically a server when specific conditions are met. Multi-threads, device driven, daemon, GTK (Gui) written in Python.

ASSOCIATIONS

· Member of AQIII (http://www.aqiii.org).

PAST ACCOMPLISHEMENTS

· Conferences given at Linux-Québec (http://

 HYPERLINK "http://www.linux-quebec.org/"
www.linux

 HYPERLINK "http://www.linux-quebec.org/"
-

 HYPERLINK "http://www.linux-quebec.org/"
quebec.org):

· Mars 2003,
"Installation d’un serveur Courier-IMAP".

· Juin 2003,
"Eclipse (l'outil de Développement)".

· Novembre 2003,
"Programmer Gnome/GTK en Python avec Glade et pyGTK".

· Winner of the 3rd prize of the 1987 Montréal stock exchange contest.

· Student mentor at the Collège de Maisonneuve in 1989.

· Member of the Toastmasters club in 1994.

� EMBED opendocument.CalcDocument.1 ���

_-1430506272.unknown

