PREETHI NAGARAJU

PROFESSIONAL OVERVIEW

· Over 5+years experience developing Web applications using JAVA/J2EE technologies.
· Experience on working on all the phases of software development life cycle (Requirements gathering, analysis, design, development, testing and implementation).
· Experience in implementing Core Java Concepts.
· Extensive experience with J2EE along with Web Service/Database related technologies.
· Extensive experience in using Web Technologies like HTML, DHTML, CSS, XML,Servlet,JSP and Java Script.
· Extensive programming experience for SpringMVC,Spring Security and Spring IOC.
· Experience withOracle , MySQL databases using SQL queries.
· Experience in preparing Documentation.
· Proficient in different application server like Web Logicand Tomcat.
· Very good experience in working with Onsite-Offshore model. Also experienced on offshore project co-ordination and project tracking.
· Experience with Use-case design, Class Diagrams & Sequence diagrams.
· Expertise with J2EEcompliant IDEs like Eclipse, RAD.
· Experience in using Hibernate for object relational mapping and query databases using HQL.
· Experience in using Jakarta Apache frameworks like JUnit and Log4J.
· Excellent communication and interpersonal skills. Worked and managed teams in varied work culture environments.
· Strong architectural skills, hardworking and a very good team worker.
· Able to learn/adapt emerging technologies in work area such as AngularJS etc. Managed to work with these technologies while developing POC based on these Frameworks.

EDUCATION

Bachelor Of Technology (B.Tech in Computer Science & Informtion Technology), J.N.T.University,Hyderabad,India.

TECHNICAL SKILLS

TECHNICAL EXPERTISE
	J2EE Technologies
	JSTL,JSP, JSF,POJO,Servlets,Spring MVC, JDBC, JNDI, JSP.

	Web Technologies & Applications
	HTML,XHTML,DHTML,JAVA SCRIPT,CSS,JQUERY,XML,XSLT.

	Operating Systems
	UNIX platform, Windows NT/XP/Vista.

	Applications/Web Servers
	WebLogic,Apache Tomcat.

	Programming Language
	C, C++,JAVA, Java Script.

	Database Management System
	Oracle,MySQL,MS Access.

	Office Tools
	Word,Excel,PowerPoint.

	IDE
	Eclipse,RAD and Sun Studio IDE.

	Internet Technologies
	HTML, CSS,JQuery, DHTML, Java Script.

	Development Tools
	 ANT, Junit.

	Modelling/Designing
	UML.

	Tools
	Synergy,VSS.

PROFESSIONAL EXPERIENCE

[bookmark: _GoBack]Fidelity National Information Services,Milwaukee,WI. Aug 2011 – Present
Role : Java Developer.
Responsibilities:
· Involved in various phases of Iterative Development Model starting from functional requirement gathering, data modeling, analysis, architecture design to development.
· Implemented the application front end using Homegrown XML/XSLT/Java based Framework, which is based on Model View Controller design pattern.
· Developed several Java based Web services like Gather Applicant Info, Gather Product Info, Run Credit Bureau and Upload to System Of record services for Deposit Origination Application for various Financial Institutions including Retail Banks.
· Implemented action classes, XML, VXML,XSLT and java server pages (JSP) as web server and browser component.
· Developed prototype based JavaScript to provide client side validations and provided an interactive front end GUI using AJAX.
· Developed the business tier with Webservices using Spring, SOAP Frameworks like xFire/ Axis 2.0 and Data Binding technologies like Jibx and Jaxb.
· Developed the sql map config files and the DAO layer for iBatis implementation.
· Worked extensively on CoreJava.
· Implemented various XML technologies like DTD schemas, DOM parser, XSL style sheets and XSLT.
· Involved in the deployment process in development and testing environments
· Worked on bug fixes in various other modules using HP Quality Center as bug tracking and CA Harvest as source control tool.
· Involved in performance profiling using jProbe.
Environment: J2EE, Web services, SOAP, AXIS 2, xFire, Spring, Jibx, Jaxb, , Servlets, JDBC, JSP, XML,XSLT, HTML, Websphere, JDK 5.0, iBatis 1.2, , AJAX,, JDBC,Oracle, Windows XP, Quality Center and Harvest.

HCL America, Cary, NC	 July 2010 - Aug 11

Role: Java Developer

Description:

"iGOVERN™ - Unemployment Insurance" is a web-based fully integrated, centralized and flexible Unemployment Insurance solution providing all core business processes/ functionalities for the key stakeholders in the out of the box. By collecting, processing, and distributing information efficiently and accurately, the solution reduces employer administrative burdens and provides a less stressful work environment for UI employees, while paying benefits accurately and timely when due.

Responsibilities:
· Created deliverable artifacts as per the technical specifications.
· Interacted with the Business Analysts to finalize technical requirements
· Prepared edit validation documents for verifying the product functionality.
· Designed web pages using JSP, XSL, HTML, CSS, DHTML and client side validation with JavaScript.
· Analyzed the existing code to validate product functionality as per functional area.
· Participated in sessions to understand business functionality.
· Involved in discussions with the business team to understand the functionality of the application.
· Involved with the offshore team members in the development phase of the application.
· Used PVCS as repository for version control.
· Coordinated with the offshore team members in making them to understand the business functionality of the application.
· Developed Unit Tests using Junit Framework.
· Coordinated with team members in the development stages.

Environment: JSP, Spring MVC, Hibernate, HTML, Eclipse 3.2, PVCS Version Manager, SQL Server, Junit, JavaScript, JDBC, Tiles, Ant,JBoss , PL/SQL.

OSAIR TECHNOLOGIES,INDIA.Mar 2008 – June 2010
Role : Junior Java Developer
This Project is developed for Manipal University. The goal is to develop a training program that will be accessed by Companies’ Trainees. The student can appear for online training program and access different courses and quizzes. This project consists of sub-systems like Login Module, Training Module, Course Module, Quiz Module, User Module and Industry Menu.

Responsibilities:

· DesignedJSP usingJava Beans.
· Involved in Design, Development, Testing and Integration of the application.
· Developed the Stateless Session bean for processing the business logic.
· Implemented Spring framework (Action and Controller classes) for dispatching request to appropriate Class.
· Designed and implemented front end web pages using CSS, DHTML, Java Script, JSP, XHTMLand JSTL.
· Designedstored procedures, Packages, Views, Cursors, Functions and triggers using SQL andPL/SQL.
· Implementing business logic and data base connectivity.
· Used Clear Case as a version controlling tool for managing the module developments.
· Configured and Tested Application on the WebLogic Application Server.
· Fixed bugs reported by the client.
· Used Eclipse IDE for front end development environment.
· Deployed applications using WebLogic Application Server.
· Created UML diagrams (Use Case, Class, Sequence & Collaboration diagram) based on the business requirements using IBM Rational Software Modeler.
· Developed Business Modules and User Interaction Modules for the existing system.
· Designed and developed the web component using MVC Pattern under Spring Framework and tag libraries.
· Created user-friendly GUI interface and dynamic web pages using HTML, CSS and JSP for user access management service application.
· Implemented the architecture using Agile methodology under Eclipse environment.
· Developed unit test cases using JUnit for the newly implemented system.
· Performed extensive cross browser compatibility testing.
· Participated in peer design and code review and analysis and resolved technical issues through debugging, research and investigation.
· Application developed with strict adherence to J2EE best practices.
· Involved in creating new articles and modifying existing articles for different tenet products
· Involved in tagging the articles for different products.
· Developed data access logic using JDBC.
· Used JSP to create the front-end screens for the module.
· Involved in bug fixing.
· Used VSS for version control of the application.
· Developed web and EJB components.
· Implemented several JSP pages for the user interface
· Designed and developed Servlets, Session and Entitybeans to implement business logic.

Environment: Java JDK, Servlets, EJB, JMS, JDBC, HTML, Java Script, XML, CSS, XHTML, DHTML, SOAP, Web Services, JSP, JSTL, WebLogic, Oracle , PL/SQL, SQL, Windows XP

