Pradeep Kumar Gupta

pradeep.k.gupta@indiainfo.com
webmaster@pradeepgupta.8m.com

PRADEEP KUMAR GUPTA

(Note: This resume was last updated on Feb 2005)

about myself……

Nationality
 INDIAN.
Date of Birth
 13th May 1975.

Sex
 Male.

Marital Status
 Married.

Academics BE (Electrical) May 1999 from 'University Of Roorkee' India (Now known as IIT-Roorkee) with 74% Marks, Class XII & X First Division from CBSE Board, India.

Languages

 English & Hindi.

My Strength Hard working & Non Compromising.

Total Experience Over 5.5 Years.
Overseas Experience: 1. New York (US) on H1 Visa: (Dec 2003-Till Date) On-Site Coordinator, Production Support.

2. New York (US) on H1 Visa: (Apr-Jul 2002) Developer, Requirement Management.

3. Singapore on Work Permit: (Nov-Dec 2000) Requirement Management, Data model Design.

about my skills……
S/W Languages SQL,PL/SQL, Unix Shell Scripts,

Operating Systems Windows, Unix.

Data Warehousing ETL, Data-modelling, Reporting.

Tools
Informatica, Brio, ERWin, Cognos, Oracle 9i, Sybase, MS-SQL Server, MS-DTS, Crystal Reports.

Managerial
OnShore-OffShore co-ordination, Requirement Management, Change Control, Production Support, User Interaction, Team Management, Project Management.

about certifications…………
Certifications from MindLeaders (http://www.mindleaders.com)

1. Data Warehousing: 1. Concepts, 2. Management
2. RDBMS Fundamentals: Database Principles
3. Crystal Reports 8: 1. Getting Started, 2. Designing a Report, 3. Selecting Records, 4. Sorting and Grouping Data, 5. Creating Summary Totals, Reports, and Graphs, 6. Formulas and Functions, 7. Printing and Exporting Reports, 8. Linking Tables
about my employers……
At Present I am working as ‘Project Engineer-Onsite co-ordinator’ in Wipro Technologies, Bangalore, India. [since Sept 2002].

Previous employers:
Kanbay Software (I) Pvt Ltd. Pune (http://www.kanbay.com/)
This is a Chicago based company having main development centre in Pune, India. In this company I was working for clients named Morgan Stanley.

Tata Consultancy Services (TCS). Mumbai: (http://www.tcs.com/)
I have worked in TCS projects while on deputation to this company by TIL. TCS gave me opportunity to work on Data Warehousing project for clients like GE-Aircraft Engines and also with GE-NBC TV Stations.

Tata Infotech Limited (TIL). Noida:

Formerly known as Tata Unisys Ltd. (TUL) and renamed in 1997, TIL is one of the pioneers in India in the field of IT, with an international reputation for being a highly competent Systems Integrator and Solution Provider.

about my projects……

1. Operation Risk Management System (May 2003 – Till Date)

Operational Risks are defined under the Basel Capital Accord as "the risks of direct or indirect loss resulting from inadequate or failed internal processes, people, systems or from external events."

The Basel Capital Accord is to be implemented latest by 2007. All ‘big’ financial institutions must have a Basal – II compliant Risk Management System. The objective is to ensure that there is industry-wide monitoring of operational risk with creation of an environment where there is a minimum capital requirement for those institutions with sound operational risk controls.

Under this Project (done for a big US based Financial Firm) an integrated suit of tools were developed which enabled the Firm’s line of businesses to record and measure their Operational Risks and then generate capital figures based on the data collected over the years. It was developed around the specification of Basal-II and Serbanes Oxley Act.

I was involved from the beginning in the development of this project and was a member of technical database team. My primary responsibility was to convert Business requirements into ETL Routines. Later on I formed a part of on-site Production Support and change management team and was responsible for smooth onshore-offshore co-ordination, change/release management, user interaction and production support.

2. Brio Implementation Project for Deploy Solutions (Oct 2002 - Mar 2003)

Deploy Solutions is a Westwood, MA (USA) based company that specializes in software products for recruiting, hiring and retention business processes of global organizations to attract and retain the top talent necessary to compete in their core markets.

Objective of this project was to incorporate Brio Portal and SQR Server as the reporting front-end for their main Product Employ!.

Environment:

Operating System- Sun Solaris 5.6 and Windows NT

Database: Oracle 8.1.7

Web server: Apache with JServ/Tomcat

Reporting Tool: Reports Builder and SQR Server 6.2

Portal Server: Brio Portal 7.0.2

Browser: IE 5.5, Netscape 4.7
3. Morgan Stanley Marketing Data Warehouse Project (May 2001 –Sept 2002)

In this project I was involved in creating complex Seagate Crystal Reports from Sybase Database. That included writing stored procedures in Sybase.

The reports developed are complex parameterised reports in Standard as well as Cross-tab formats that involved conditional or data driven formatting. The reports were exportable to pdf and excel formats.

I also involved in Cognos Transformer and PowerPlay work.

I was also involved in training people in Crystal Report and interviewing new resources for their skill in Crystal Reports.

4. Asia Data Warehouse (18th Nov 2000 – 22nd May 2001)
This project involved developing a Data Warehouse for General Electric’s Singapore workshop of Aircraft Engines (GEAE). The aim of the project is to source data from the present OLTP systems to the Data Warehouse and to create standard & ad-hoc reports from the Data Warehouse.

Role & Responsibilities: I was one of the members in the three-member requirement study team. My job was to understand the present OLTP Data structure and the reporting requirements of the business users.

In the Design phase I was assigned the job of creating the Data Model of the Data Warehouse using ERWin. I was responsible for all ETL programs. For that Informatica Power Centre was used. I was responsible for creating mappings and transformations based on business logic then schedule them and finally test them. I also trained two resources for using Informatica. I also worked on other phases of the Project viz. Construction, Testing, User Acceptance and Implementation.

Environment:
Oracle 8

ERWin ERX 3.5

Informatica Power Centre.

Cognos Impromptu, Powerplay & Transformer.

5. TV Stations-Data Warehouse (Sep 2000- May 2001)
This was the Data Warehouse project of GE-NBC TV Stations Network. The project involved creating three Data Marts, which were to be populated from the present Peoplesoft System. The Reporting Tool used was Seagate Crystal Report.

Role & Responsibilities: I was involved with creating Finance Data Mart. My job was to design the Data Model and write ETL Logic. I wrote PL-SQL Scripts and Unix Scheduling Scripts for ETL.

I was also involved in creating Standard Reports using Seagate Crystal Reports for other two Data Marts.

6. Compass Reporting (Sep 2000-Oct-2000)
This was a project of GE-AE. It involved creating Standard Reports Using Cognos Impromptu.

7. ISBS Product Support Group (May 2000- Sep 2000)
ISBS (Integrated Standard Banking System) is a product developed by TCS many years ago and now successfully working in hundreds of branches of various Indian & overseas Banks. ISBS is developed using Pro*C, Oracle-7, Forms as front end and it is on UNIX platform.

Role & Responsibilities: Writing Unix & PL/SQL scripts for the maintenance processes. Feasibility Study of Converting ISBS application into a Bilingual Application using Oracle Translation Builder.
8. Exploring 'ORACLE EXPRESS' as a Data-Warehousing Tool (Dec 1999-May 2000)
I. DSS Core Group (Phase II) Feb 2000- May 2000

This phase of the project was aimed to develop a Web enabled version of Decision Support System (DSS) earlier developed with a focus on requirements of Tax Agencies in USA for Decision-Making.

The Platform used is Oracle. The Job is accomplished by using HTML, Oracle Express Web Development ToolKit and Oracle Express Web Server. The language used was ‘Express Basic’ which is very similar to Visual Basic.
Role & Responsibilities: Worked as Designer and Developer for the development of Web enabled application which can be deployed on Internet so that DSS Analysis can be performed on Business Data from remote places. Also handled the GUI aspects of the project.

II. DSS Core Group (Phase I) Dec 1999-Feb 2000
This phase of the project was aimed to develop DSS application and to prepare a demo Decision Support System on Oracle Platform. The case of Tax Agencies in USA was taken as example. 'Oracle Express' which is a Data-Warehousing Tool is used for the purpose.

Role & Responsibilities: Worked as Developer to explore various tools provided in 'Oracle Express'. A DSS Application involving projects & briefings was developed.

Environment:

Oracle Express Server
Oracle Express Administrator 6.2

Oracle Express Objects 2.2

Oracle Express Analyzer 2.2

Oracle Express Web Development Kit

Data Mart Designer

Data Mart Builder

Relational Access Manager

HTML

9. B.E. Final Year Project in C++ (Dec 1998-May 1999)

The title of the project was ‘Automatic Gear Control of Vehicle Under Fuzzy Environment’.

It was a software project developed in C++. The main objective was to use the concepts of Fuzzy Logic in selecting gears, taking speed of the vehicle as input. A hardware was also developed which measured the speed of a rotating wheel. Graphics package of C++ was used extensively to prepare the GUI and to display the results. A simulation of gearbox was also done on screen, which showed changes in gear positions.

about papers published……

One of my papers based on B.E. Project work got accepted and included in proceedings of a national conference. The title of the paper is :-

Narayana Prasad Padhy, Indra Gupta, Pradeep Kumar Gupta and Rohit Gupta, "FUZZY ALGORITHM BASED SOFTWARE SIMULATOR: A CASE STUDY ON AUTOMATIC GEAR CONTROL OF TWO WHEELERS", Proceedings of Sixteenth National Convention of Mechanical Engineers and All India Seminar on Future Trends in Mech. & Industrial. Engg. University of Roorkee, Roorkee. Sept 29-30,2000.
about training & courses undergone……
· March 2003 (3 Days) Wipro Technologies

Informatica PowerCenter 6.0: Repository Manager, Designer, Server Manager, Advanced features like Partioning and Debugger.

· March 2003 (3 Days) Wipro Technologies

Cognos Products: Impromptu, Impromptu Web Reports, PowerPlay, PowerPlay Enterprise Server, Transformer, Upfront Server, Deployment Manager.

· September 2002 (3 Days) Wipro Technologies

Brio Suit of products: Brio Enterprise, ODS, BCS, Brio Portal and Brio SQR.

· October 2000 (2 Days) TCS

Overview of Informatica.

· April 2000 (7 Days) Tata Infotech Ltd.

Java 2 including JDBC & Java Swing.

· November 1999 (10 Days) Tata Infotech Ltd.

‘Oracle Express' A Data-Warehousing Tool which Includes:-

Oracle Express Server, Oracle Express Administrator (6.2), Oracle Express Objects (2.2), Oracle Express Analyser (2.2), Oracle Express Web Publisher (2.0).

· July-November1999 (5 Months) Tata Infotech Ltd.
Unix, C, Oracle-8, VB-5, Java 1.2,

DBMS, Data Structures, GUI Concepts,

Software Engineering & related topics like SDLC, Requirement Study, Design Principle, Reviews, Testing & Project Management, Quality Aspects,

Soft skills such as Teamwork, Communication & Presentation Skills, Customer Orientation etc.

· July-November 1998 (Five Months) University Of Roorkee.
Microprocessor Interfacing & Application

· January-May 1998 (Five Months) University Of Roorkee.
8085 Microprocessor Architecture and its Assembly Level Programming

· January-May 1998 (Five Months) University Of Roorkee.
C++ Programming - Course conducted by 'Indian Society for Technical Education’ (ISTE) and Department of Electronics & Computer Engineering, University of Roorkee.

· January-May 1997 (Five Months) University Of Roorkee.
C & FORTRAN Programing.

about my contacts……
E-mails:

pradeep.k.gupta@indiainfo.com (Preferred)
webmaster@pradeepgupta.8m.com
(Note: This resume was last updated on Feb 2005)
5

