SOFF Corporation

5100 Canyongate Drive, Plano, TX 75093

Tel: (469) 467-9700 * Fax: (972) 612-7913

Balakumaran Janakiraman

SQL Database Administrator * SQL Developer * Data Modeling * Database Architect *

Data Warehouse Administrator
SUMMARY

· 8+ years of experience in the field of Information Technology.
· Five years of innovative and resourceful work with strong administration, analysis, design, development, testing, presentation and implementation experience using SQL Server Databases, Erwin-Data Modeling tool with Windows 2000, Windows NT and Windows 9x.
· Expert level skills in Replication, Data Modeling (Physical and Logical), Data Mapping, Installation and Configuration, Up gradation form previous versions, Table Normalization, Optimization and Tuning, Back up/Restore, Data Import/Export, Troubleshooting, Database Objects authorization, DTS, Objects creation such as Tables, Views, User created Data Types, Indexes, Stored Procedures, Cursors and Triggers.
· Flexible, enthusiastic and project oriented team player with solid communication and leadership skills to develop creative solution for challenging client needs.
 Qualifications:

· BS in Computer Sciences

· Diploma in RDBMS, SSI, India

· Microsoft Certified Professional

· Diploma in SQL Server Admin, NIIT

· Training Program Conducted by Microsoft in Data Analysis

Technical Skills:

RDBMS/ DBMS:
SQL Server 6.x/7.0/2000, Access, FoxPro, Oracle 7.x, DB2
Tools:
SQL Enterprise Manager, SQL Profiler, Query Analyzer, SQL Setup, Security Manager, Service Manager and ODBC
Data Modeling: Erwin 3.5.2/4.0, Visio

Data Warehousing: Microsoft OLAP, Analysis Service, Impromptu-Cognos, Power Play, and Business Object

Client Server: VB 5.0 / 6.0, Crystal Reports 7.0/8.0, ActiveX Controls, ActiveX Components, ActiveX Control Pad

Internet : Active Server Pages 2.0, HTML, VB Script, Java Script.

Languages :
 Fortran, Cobol, Pascal and C

OS :
 Windows95/98/2000/NT 4.0, MS-DOS 6.22.

Experience

 Apr’03 – Current
Columbian Chemicals Company, Atlanta, GA

Database Administrator / Data Warehouse Admin
Columbian Chemicals manufactures black carbon which is being used in the manufacture of Tires, Black Ribbons and for many other purposes.

Responsibilities as a DBA

· Test the Installation of SQL Server.

· Working on Client/Server tools like SQL Server Enterprise Manager and Query Analyzer to Administer SQL Server.

· Created Database Maintenance Planner for the Performance of SQL Server which covers Database Integrity Checks, Update Database Statistics and Re-indexing.

· Planned the Complete Backing up of Database and Restored the Database from Disaster Recovery.

· Planned and modified the permission issues in the server.

· Designed a report on the monitoring of SQL Server Performance. This report gives a detail report to the management on the Performance of the server.

· Remote configuration

· Fine tuning of database objects and server

· Extensive Design of ETL DTS Package, DTS Import/Export for Transferring data from Heterogeneous Database (MFG PRO).

· Data migration (import & export – BCP) from Text to SQL Server.

· Managing IIS Server for the Business Objects Reports.
· Configured Exchange Server and Mail Profile for sending automatic mails to the respective people when a job is failed or succeed.
· Moving the Data from Staging to Testing and from testing to Production.
· Currently managing four SQL Servers and Two Analysis Servers.
· Created stored procedures for maintaining SQL Server, Writing Stored Procedures for Application Developers.

· Handling four SQL Server Production Box.

· Designed Different kinds of Transactions for the application. (OLTP).

· Incorporating business logic using stored procedures while converting from MFG Pro to SQL SERVER.

· Maintaining SQL Script for creation of Database Objects

· Logical and Physical Data Modeling using CA ER-Win and Visio
 Responsibilities as Data Warehouse Admin

· Using DTS for migrating the tables to the Data Warehouse databases.

· Creation of OLAP Cubes using Star Schema and Snow Flake Schema.

· Configured Data Source Using Microsoft OLAP Service.

· Creation of OLAP Databases

· Analyzed the Previous Data and predicted the forth coming Results Using Data Mining.
· Using the Windows Performance Monitor Toll configured it to monitor the Performance of the Analysis Service.
· Reports are being designed using Business Objects.
Environment:

SQL Server 2000, CA ER-Win 4.1, Visio 2000, T-SQL, Excel, Analysis Service, Business Objects, Advanced Windows 2000 Server.

 Aug’02 – Mar’03
Shell Oil Products US, Houston, TX

Database Administrator / Data Warehousing Admin
Shell is one of the leading oil producing company.

Responsibilities as a DBA

· Determine the SQL Server Installation. Install SQL Server Management tools using SQL Server Setup Program.

· Test the Installation of SQL Server.

· Worked on Client/Server tools like SQL Server Enterprise Manager and Query Analyzer to Administer SQL Server.

· Created Database Maintenance Planner for the Performance of SQL Server which covers Database Integrity Checks, Update Database Statistics and Re-indexing.

· Planned the Complete Backing up of Database and Restored the Database from Disaster Recovery.

· Remote configuration

· Configured Different RAID Levels (Redundant Array of Independent Disks)

· Fine tuning of database objects and server

· Designed DTS Package, DTS Import/Export for Transferring data from Heterogeneous Database.

· Data migration (import & export – BCP) from Text to SQL Server.

· Clustering of Server and Load Balancing to maintain the Redundancy of Servers.
· Handled Terabytes of Data.
· Configured IIS Server for the XML programming which is a new level of SQL 2000.
· Configured Exchange Server for sending automatic mails to the respective people when a job is failed or succeed.
· Configured Commerce Server for capturing the Web Log details of the User.
· Moved the entire phase from the Staging to the Production.
Responsibilities as a Developer

· Created Triggers to enforce data and referential integrity.

· Created stored procedures for maintaining SQL Server, Written Stored Procedures for Application Developers.

· Designed Different kinds of Transactions for the application. (OLTP).

· Incorporating business logic using stored procedures while converting from Oracle to SQL SERVER.

· Maintaining SQL Script for creation of Database Objects

· Logical and Physical Data Modeling using ER-Win
 Responsibilities as Data Warehousing Developer

· Using DTS migrated the tables to the Data Warehouse.

· Handled Different DSS (Decision Support System) for various applications.

· Creation of OLAP Cubes using Star Schema and Snow Flake Schema.

· Configured Data Source Using Microsoft OLAP Service.

· Creation of OLAP Databases

· Analyzed the Previous Data and predicted the forth coming Results Using Data Mining.
Environment:

SQL Server 2000, ER-Win, T-SQL, Excel, Access, Analysis Service, Data Analyzer, Crystal Report, Commerce Server 2000, Advanced Windows 2000 Server.
 Sep’01 – Aug’02

QualChoice Insurance, Cleveland, Ohio

Database Administrator / Data Warehousing Admin
QualChoice is one of the Leading UHHS health Insurance in Northern Ohio.

Responsibilities As a DBA

· Determine the SQL Server Installation. Install SQL Server Management tools using SQL Server Setup Program.

· Test the Installation of SQL Server.

· Worked on Client/Server tools like SQL Server Enterprise Manager and Query Analyzer to Administer SQL Server.

· Created Database Maintenance Planner for the Performance of SQL Server which covers Database Integrity Checks, Update Database Statistics and Re-indexing.

· Planned the Complete Backing up of Database and Restored the Database from Disaster Recovery.

· Configured Replication Server

· Remote configuration

· Installed and worked on Citrix Meta Frame

· Configured Different RAID Levels (Redundant Array of Independent Disks)

· Fine tuning of database objects and server

· Worked on DTS Package, DTS Import/Export for Transferring data from Heterogeneous Database.

· Data migration (import & export – BCP) from Text to SQL Server.

· Converted HP 3000 MPE/XL Frame Database to SQL Server using DTS Package and used DTSRUN.
· Clustering of Server and Load Balancing to maintain the Redundancy of Servers.
· Worked on a Terabytes of Data.
· Configured IIS Server for the XML programming which is a new level of SQL 2000.
Responsibilities as a Developer

· Created Triggers to enforce data and referential integrity.

· Created stored procedures for maintaining SQL Server, Written Stored Procedures for Application Developers.

· Designed Different kinds of Transactions for the application. (OLTP).

· Incorporating business logic using stored procedures while converting from HP 3000 MPE/XL to SQL SERVER.

· Maintaining SQL Script for creation of Database Objects

· Logical and Physical Data Modeling using ER-Win
 Responsibilities as Data Warehousing Developer

· Using DTS migrated the tables to the Data Warehouse.

· Handled Different DSS (Decision Support System) for various applications.

· Creation of OLAP Cubes using Star Schema and SnowFlake Schema.

· Configured Data Source Using Microsoft OLAP Service.

· Creation of OLAP Databases

· Analyzed the Previous Data and predicted the forth coming Results Using Data Mining.
Environment:

SQL Server 2000, ER-Win, T-SQL, Excel, Access, Analysis Service, Data Analyzer, Crystal Report, HP 3000 MPE/XL and Windows NT.

 Jan ’01 – Aug’01
Dekor, Atlanta, GA

Database Developer / Administrator

Dékor runs a chain of Retail Stores. They are Pioneers in Home Improvement Sales.

Responsibilities as a DBA

· Determine the SQL Server Installation. Install SQL Server Management tools using SQL Server Setup Program.

· Test the Installation of SQL Server.

· Worked on Client/Server tools like SQL Server Enterprise Manager and Query Analyzer to Administer SQL Server.

· Created Database Maintenance Planner for the Performance of SQL Server which covers Database Integrity Checks, Update Database Statistics and Re-indexing.

· Planned the Complete Backing up of Database and Restored the Database from Disaster Recovery.

· Configured Replication Server

· Configured Different RAID Levels (Redundant Array of Independent Disks)

· Remote configuration

· Fine tuning of database objects and server

· Worked on DTS Package, DTS Import/Export for Transferring data from Heterogeneous Database.

· Data migration (import & export – BCP) from Text to SQL Server.

· Converted DB2/400 Database to SQL Server using DTS Package and used DTSRUN.

Responsibilities as a Developer

· Created Triggers to enforce data and referential integrity.

· Created stored procedures for maintaining SQL Server, Written Stored Procedures for Application Developers.

· Incorporating business logic using stored procedures while converting from DB2 to SQL SERVER.

· Maintaining SQL Script for creation of Database Objects

· Designed Different kinds of Transactions for the application. (OLTP).

· Logical and Physical Data Modeling using ER-Win

Responsibilities as Data Warehousing Developer

· Using DTS migrated the tables to the Data Warehouse.

· Creation of OLAP Cubes using Star Schema and SnowFlake Schema.

· Handled Different DSS (Decision Support System) For various applications.

· Configured Data Source Using Microsoft OLAP Service.

· Creation of OLAP Databases

· Analyzed the Previous sales and predicted the forth coming Sales Using Data Mining.
Environment:

SQL Server 2000, ER-Win, T-SQL, Excel, Access, AS400/DB2, Windows NT.

Biltmore Technology, GA Oct ’00 – Dec ‘00
Database administrator

Biltmore Technology is enhancing and maintaining Workers Compensation for State of Kansas, KS. Over 4 departments are connected to this System and around 100 Tables and about 70 Stored Procedures are being used. Converted data from DB2, FoxPro and Access to SQL Server. Involved in Data Warehousing.

Responsibilities
· Determine the SQL Server installation options. Install SQL Server management tools using SQL Server Setup Program. Test the Installation of SQL Server.

· Worked on Client/Server tools like SQL Server Enterprise Manager and Query Analyzer to administer SQL Server. Used SQL Server System Tables to retrieve metadata.

· Evaluated data storage considerations to store databases and transaction logs. Create database using SQL Server Enterprise Manager, Database Wizard and Transact SQL Statements. Specified size and automatic growth options.

· Tuned the database to perform efficiently by managing databases using the options to grow or shrink database files and monitor the size of the transaction log.

· Estimate space requirements for a database.

· Configured Different RAID Levels (Redundant Array of Independent Disks)

· Worked on DTS, Import and Export utility, for transferring data. Planned replication.

· Work in tune with strategic planning for improving the mapping and data migration.

· Tuned the application and written stored procedures and triggers.
· Login authentication and permission validation. Create SQL Server Database users and roles.
· Logical and Physical Data Modeling using ER-Win.
· Data mapping and analysis of various tables.
· Handled Different DSS (Decision Support System) for various applications
· Analyzed the data and Created various reports using OLAP.
· Designed Different kinds of Transactions for the application. (OLTP).

· Converted huge volumes of data from DB2, Access and FoxPro to SQL Server.
· Extensive documentation of procedures.
· Up Gradation from SQL 7.0/2000.

Environment:

Windows NT 4.0, AS400/DB2, VB 6.0, Crystal Reports 4.5, MS Access 2000, SQL Server 7.0/2000, ER-Win, TSQL.

Nov’98 – Sep ‘00

RAMADA TRAVELS, INDIA
TAS (Travels Automation System)

Senior Programmer/ Database Administrator
The main objective of the system is to maintain the entire information needed for a travels in various way like Booking & Cancellation of Tickets, Customer Billing, Stock position of tickets, Information chart about different Airlines, Railways, Roadways, Hotel Accommodations, Passports, emigration clearance, Visa, Attendance Registry for staffs etc. At the backend of the system it plays an important role in maintaining entire accounts, and stock of tickets. It generates various reports like reservation & cancellation made on a particular date, Status of tickets, Payments made by customers, payments due, Stock level of tickets, Information chart for airlines sector wise & airline wise, Payments received between two particular dates, Fax details, Passport details etc.
Responsibilities

Performed creation of all Databases objects viz. Tables, Views, Constraints, Triggers, User defined data types for business functionality and Performance and Normalization as major considerations. Written and modified the database stored-procedures. Up gradation of SQL Server 6.0 to 6.5 and from 6.5 to 7.0 server and maintain of database consisting of approximately 150 tables and around 100 Stored procedures. Setup scripts for database backup and dump and other daily maintenance procedures. Generated scripts for various batch processing and used utilities like bcp. Visual Basic was used as front-end tool. Worked extensively with Crystal Reports for the various reporting needs. Coordinated with the programmers in the development of various projects. Hardware and software troubleshooting/ upgrades, ODBC installations, configuration and other network management tasks including backup using Backup Exec and Norton anti virus software.
Environment:

Windows NT 3.5/4.0, VB 5.0, Crystal Reports 4.5, SQL Server 6.0/6.5/7.0, TSQL

Apr.`98 - Oct`98

K J Hospital, India
Humane Care System
Senior Programmer Analyst
This system provides information about the history of, patients beginning with their admission till their discharge, Doctors / Surgeons, Pharmaceutical stocks. This system takes care of Patients registrations, their appointments with various physicians, their future scheduled visits, operation related procedure, medications they are on, diet chart if any, Pre – Post operative care, Trauma Care, Discharge Summary along with Billing. Billings for various departments and their related accounts are also maintained elaborately. Adhoc reports are printed on patient’s summary, stock on medicines and other related information.
Role:
Involved in System Analysis, Designing of Forms, Tables, Reports, Coding, Testing, User Training.
Environment:

Windows NT 4.0, VB 5.0, Crystal Reports 4.5, and SQL Server 6.5.

Nov.’97 to Mar ’98
Disco Stone, Madras
Payroll Processing System:
Programmer Analyst
This system keeps track of the employee information in a way to provide more information to the employer instantaneously. It provides various information like Employees personal details, Salary details, Attendance details, Overtime worked, Leave Details, Medical Allowances, Loan Details, Provident fund. The pay slip was generated using Crystal Reports.
Role:
Involved in Designing of Forms, Tables, Reports, Coding, Testing, And Implementation & User Training.
Environment: Windows NT 4.0, VB 5.0, Crystal Reports 4.5, and SQL Server 6.5.

Jan.`97 to Aug`97

S.R.M Engineering, Madras
Student Information System
Programmer Analyst
The objective of the system is to maintain information about the students of various departments of the institution. It provides information on Student Admission, Fee details, the semester the student's pursuing, the student's advisor, the marks obtained in the previous semesters, subjects to reappear, highest mark scored in a subject per semester, the cumulative percentage, attendance Details, the library books currently borrowed, the date of return, breakage charges in lab, dues to the library etc. It generates various reports on percentage of marks, attendance, etc.
Role:
Involved in System Analysis, Designing of Forms, Tables, Reports, Coding & Testing.
Environment: Windows NT 3.5, VB 4.0, Crystal Reports 4.5, SQL Server 6.5, and MS Access.

Jul.`96 to Dec`96
Silver Sun, Madras, India
Hotel Management System
Programmer Analyst
Involved in the design, development, implementation and User Training of 'Hotel Management System' for Silver Sun, a beach resort using MS Access 2.0 and Visual Basic 4.0. The system maintains Room Booking/Cancellation, name and address of the person booking/canceling, Conference room booking, Restaurant table booking, name of the receptionist booking the rooms and the charges for each type of booking. The system also provides information on the employees, their schedule and their job responsibility.

Role:
Involved in System Analysis, Designing of Forms, Tables, Reports, Coding, Testing, And Implementation & User Training.
Environment: VB 4.0, Crystal Reports, MS Access.

Sharadha & Co., Erode, India Jan’96 to June 96
Payroll Order Processing System:
Programmer Analyst
This system consists of Employee Attendance, Leave Balance, Over-time Calculations, Deductions, Medical allowances, Grant of Loans, Interest Calculations & Pay slip Generations. The system was developed using Forms Ver 3.0 and Oracle Ver 6.0. The reports were generated using Report Writer Ver 1.1.
Role:
Involved in System Analysis, Designing of Forms, Tables, Reports, Coding, Testing, Implementation & User Training.
Environment: VB 4.0, Report Writer, Forms 3.0, Oracle 6.0

Aug’94 to Dec’95
Ravicon Builders
Programmer Analyst / Developer
The system maintains the Pay slip Generation of the workers, the loans/advance that they have got from the company. Maintenance/Purchase of raw materials that are being bought from different vendors for the Company for the construction assignment.
Role:
Involved in the Design of Database, Designing of Forms, Reports and Testing the Application.
Environment: VB 4.0, Report Writer, Forms 3.0, Oracle 6.0

