

THIS IS ONLY MODEL RESUME - DO NOT COPY AND PASTE INTO YOUR RESUME.

WE ARE NOT RESPONSIBLE

[Name]

[Email ID]

[Contact Number]

Summary:

- Over 7 years of experience in object oriented programming, design and development of Multi-Tier distributed, Enterprise applications using **Java** and **J2EE** technologies with Software Development Life Cycle (**SDLC**).
- Extensive experience in developing Enterprise applications using technologies like **JSP, Servlets,JSF,JSP Custom Tags Libraries, JavaBeans, JDBC, Threads, IO & JNDI** .
- .Experienced in **MVC (Model View Controller) architecture** with **Struts** and **Spring** framework involving various **J2EE design** patterns.
- Expertise in designing and developing applications using **Java, J2EE Technologies like Servlets, JSP, EJB,MQ Series, JDBC, XML,JMS, AJAX, and web services.**
-
- Experience in Web Services Technologies like **SOAP** with **WSDL** and **UDDI** and **RESTful** with **Jersey**.
- Experience of working with Application servers, Web servers like **IBM WebSphere, WebLogic, JBOSS** and **ApacheTomcat**.
- Excellent experience in the design, development and implementation ofJ2EE Architecture, SDLC, Software Engineering, Object Modeling, Data Modeling, **UML**.
- Strong working experience using **XML** DTD and XML Schemas. Experienced in parsing (**DOM** and **SAX**) **XML** using **JAXP API**.
- Experienced in **JMS** over messaging to exchange the information in more reliable and asynchronous way in enterprise Applications. Used **Apache ActiveMQ** as JMS provider.
- Experienced in developing applications using**RMI, EJB** (Entity Beans, Session Beans, Message Driven Beans).
- Experienced in enterprise application integration (EAI) using Spring integration frame work.
- Experience in using **Apache Ant** and **Apache Maven** build automation tools in deploying the projects.
- Extensive experience in using design patterns such as **MVC, Singleton, Façade Service, Business Delegate, Service Locator, Data Transfer Object (DTO), and Data Access Object (DAO)** in the development of n-Tier distributed Enterprise Applications.
-
- Hands on experience in using **JUnit 4.2/4.6, Log4J 1.2** for debugging and testing the applications.
- Exposure to application development using RDBMS implementation and development using **Oracle 10g/9i, SQL, PL/SQL**.
- Developed web applications on Java IDE tools like **Eclipse Indigo, My Eclipse, Rational Application Developer (RAD), and Rational Software Architect** to develop dynamic web applications.
- Excellent working experience in developing applications using **J2EE Design Patterns** like **creational, structural** and **behavioral** design patterns (**MVC Architecture, Singleton, Factory, Facade, Service Locator** etc.).
- An enthusiastic and project-oriented team player with solid communication and interpersonal skills with ability to develop creative solutions.

Technical Skills:

Core Java	Collection, Multithreading, Applets and Swing
J2EE Technologies	Servlets2.3/2.4/2.5, JSP1.2/2.0, EJB2.0/3.0, JMS1.1, JDBC2.0/3.0
Web Servers/application servers	Apache tomcat Server5.0/6.0, IBM Web Sphere server 6.1/7.0 , pramati server, Bea Weblogic server8.1/10.0
Web tools and languages	HTML, XML, CSS, DHTML, AJAX, ANT, Java Script
Framework	Design Patterns, SOAP, Struts1.0/1.1/1.2/2.0, Hibernate2.0/3.0, Spring1.0/2.5.
Databases	Oracle8i/9i/10g, MS SQL Server2000/2005/2008, DB2 8.2/9.0/9.5.
Languages	C, C++ with OOPS, Java1.3/1.4/5.0/6.0, J2EE1.3/1.4/5.0.
Operating Systems	Windows 2003/2008/XP/Vista, Unix.
Tools	Eclipse3.3/3.4, Rational Rose, Dreamweaver, RAD6.0/7.5, Net Beans.
Methodologies	Rational Unified Process (RUP), Agile (SCRUM), UML.
Version Control	Visual SourceSafe (VSS), ClearCase, ClearQuest, CVS.
Testing	Junit

Professional Experience:

[Company Name]

Sep 2014 – Till Date

Role: Senior Java Developer

[Project Name]

[Project Description]

Responsibilities:

- Responsible for design and analysis of the given requirement.
- Played key role in the design and development of application using **Spring 3.2** and **Hibernate 4.0** technologies/frameworks.
- Implemented all the front end components using **Spring MVC**.
- Developed presentation layer using **JSP, AJAX, and Spring taglibs**.
- Developed application service components and **configured beans** using **Spring IOC**, creation of **Hibernate mapping files** and generation of database schema.
- Collaborated on design spec reviews together with Business Analysts.
- Implemented **Hibernate** to map with **Oracle 10g** database.
- Worked on the **ApacheMaven** for building the application and dependency management.
- Used **JUnit 4.2** for extensive functional and unit testing code.
- Used **Mockito** for mocking services to test.
- Worked with **WebSphere 6.1** application server that handles various requests from Client.
- Followed **Agile** methodology in delivering the work.
- Customized schemas using the **liquid base**. Which it helps to promote the databases to any environments easily.

THIS IS ONLY MODEL RESUME - DO NOT COPY AND PASTE INTO YOUR RESUME.

WE ARE NOT RESPONSIBLE

Environment: Spring 3.2, Hibernate 4.0, J2EE (JSP, Servlets), WebSphere , XML, Oracle 10g, JUnit 4.2, JSON, AJAX, HTML 5, CSS 3, Maven 2, Eclipse Indigo 3.7, liquid base, Web Services, JUnit, Mockito.

[Company Name]

Mar 2013 - Aug 2014

Role: Java Developer

[Project Name]

[Project Description]

Responsibilities:

- Developed Servlet's and JSP for displaying both dynamic and static pages using HTML.
- Developed Action and Form Bean classes to retrieve data and process server side validations.
- Used JavaScript for performing client side validations.
- Used MVC framework.
- Developed action and form classes based on Struts framework to handle the pages.
- Designed and developed EJBs to handle business logic and store persistent data.
- Identified the participating pages and the navigation paths between pages.
- Capturing business requirements and converting it into technical/functional documents.
- Requirement analysis and documentation like Requirement Specification, Use Case Specification, Unit Test Cases, Technical Design Document, System Appreciation Document etc.
- Design and develop complex modules and review work of other modules.
- Worked with the JDBC Stored Procedures from Oracle 10g database.
- Defect fixing for defects identified in preproduction environments,

Environment: Java, JSP, Struts2, Oracle, JavaScript, EJB 3.

[Company Name]

Nov 2011 - Feb 2013

Role: Java Developer

[Project Name]

[Project Description]

Responsibilities:

- Apply specialized knowledge of Java programming and development, open source frameworks, and programming algorithms and protocols to develop, implement, and maintain web services and applications developed under the clients' family of websites
- Collaborate with product managers, business analysts, testers and stakeholders across the organization to design, develop and document web-based programs and services
- Utilize advanced understanding of J2EE including knowledge of Enterprise Java Beans (EJB), Java Server Pages (JSP), XML parsing and manipulation, JMS/MQSeries messaging, thread management, application server clustering, session management and resource caching

**THIS IS ONLY MODEL RESUME - DO NOT COPY AND PASTE INTO YOUR RESUME.
WE ARE NOT RESPONSIBLE**

- Implement marketing campaign landing pages with a JSF environment
- Maintain all water.com family sites including bug fixes performance enhancements
- Configure standard J2EE application containers within parameters of the application environment
- Thoroughly develop, review and test code to ensure proper performance, and provide unit tests and documentation with each solution
- Provide design and documentation within established organizational methodology standards
- Incorporate industry best practices for Internet application design, usability, and data security
- Utilize excellent written and verbal communication skills to discuss business requirements and articulate complex technical concepts in simple terms

Environment: J2EE, JSF, Jboss6.1, JQuery, Ajax, HTML, JavaScript, svn, PL/SQL.

[Company Name]

Jun 2010 - Sep 2011

Role: Java Developer

[Project Name]

[Project Description]

Responsibilities:

- Involved design, development and testing phases of the project.
- Implemented GUI using **HTML, JSP, Tiles, Struts Tag Libs, CSS** components.
- Developed these web applications using J2EE technologies like **Java Server pages (JSPs), Servlets and Struts1.2 framework**.
- Used AJAX to dynamically load a portion of the page when it was not needed for reloading the entire page.
- Implemented code for obtaining bean references in spring framework using Inversion of Control (IoC).
- Defined and used **XML** schemas to define web service messages and used in WSDL.
- I have written SQL queries and Joins between two or more tables also optimized few queries in few scenarios to get the data in better format. Also involved with DBA for maintaining the schema.
- Comprehensive **Ant**-based build for new architecture, including JUnit-based testing.
- Implemented application logging feature using **log4j**.

Environment: Java1.6, JSP, JSTL, Spring 2.0, Struts, Ajax, EJB, JDBC, XML, WSDL, Log4j, Web Sphere Server 6.2.2, ORACLE 11g, JUNIT, Windows XP, UNIX, UML, Ant1.x, Tomcat 5.0, Junit, SQL Server.

[Company Name]

Apr 2008 – May 2010

Role: Java Developer

[Project Name]

[Project Description]

Responsibilities:

- Effectively written **JavaScript** for the client side validations for the Job Portal.
- Developed Java Beans to handle business logic as a Model and Servlets to control the flow of application as controller.

**THIS IS ONLY MODEL RESUME - DO NOT COPY AND PASTE INTO YOUR RESUME.
WE ARE NOT RESPONSIBLE**

- Involved in deployment of the Application on **Web Sphere** Application Server.
- Written JavaScript and Ajax functionality to get dynamic data and client side validation.
- Developed this application based on MVC Architecture.
- Designed and developed Customer registration and login screens using **HTML, JSP, Servlets** and **JavaScript**.
- Involved in Servlets, Java Bean programming on the server side for the communication between clients and Server.
- Used Web Services in different areas of the portal.
- Created several User Controls which were reused in the entire application.
- Provided assistance and routine consultation to users in the development of products.

Environment: J2EE, Java, Servlets, JSP, JDBC, Eclipse, WebSphere, Oracle, CSS, HTML, JavaScript, HTML and CVS.

Education:

xxxxxxx.

**THIS IS ONLY MODEL RESUME - DO NOT COPY AND PASTE INTO YOUR RESUME.
WE ARE NOT RESPONSIBLE**