MONICA BAJAJ
Contact details: (510)-770-9189; matri34@yahoo.com
Summary: About 7 plus years of total experience in IT Industry, Experience in full life cycle system development involving architecture, system study, requirement gathering, analysis, design (System / Database / OO), development, deployment, testing, documentation, implementation & maintenance of application software. I have 3 years of experience in Network Management, Network Storage using SNMP, NAS, SAN, NFS, and CIFS technologies with C, C++ and Java as languages on UNIX (Solaris) platform. Possess 4 plus years of experience in Distributed architecture and Client/Server architecture for E-Commerce and Security Framework Applications using Object Oriented Methodologies with C++, Java, CORBA, JSP, Servlets, Java-script as languages on UNIX (Solaris) and WINDOWS as the core O/S platforms. Extensive experience in E-Commerce, B2B application development. Ability to lead a team of programmers through system design, implementation, testing, deployment and maintenance.

Work Authorization: Permanent Resident.
Education:
· MS, Computer Science, Indian Institute of Technology (IITB), (Bombay, India), 1997.
· BS, Computer Science, GS Institute of Technology and Science, (Indore, India), 1991.
Technical Profile:

· Operating System: UNIX, LINUX, Windows-variants, and Macintosh.
· Networking and Storage areas: SNMP, Novell NetWare, CIFS, NFS, NAS, SAN, Storage Virtualization, Knowledge of ISCSI.
· Languages: C, C++, Java, Java Servlets, Java Beans, java-script Prolog, VHDL, Tcl/Tk.
· Distributed Technologies: CORBA [Visigenic, MICO].
· Design Methodologies: Object Oriented Analysis & Design, Project Management skills.

Professional Experience:
Member of Technical Staff, Network Appliance (Sunnyvale, CA) 09/2000 – 12/2001
· Module lead and architect for the SNMP component in 4-member team to design and develop the proprietary Network Appliance MIB used for Appliance Monitoring.

· Implemented the standard RFC1213 MIB and the Netapp MIB features through SNMP agents to report the filer-specific values (CPU Usage, NFS, CIFS, RAID, disks, volumes and so on).

· Feature Implementation for the Command Line Interface (CLI) and GUI based filer view features that help in monitoring the network and the appliance.

· Demonstrated the Clustering of Filers (the Storage Appliance).

Senior Software Developer, Novell Inc (San Jose, CA), 11/1999 – 09/2000
· Led 5-person team responsible for SNMP module for ZENworks™ for Servers (ZFS) product for Network Management.

· Developed the SNMP agents, incorporating the use of RMON MIBs, RFC1213, and the Novell proprietary MIB which are used for monitoring and trending process, collect data, alarm notification and configuration management.
· Performed the development of GUI for Alarm management system using Java and a partial development of the discovery module.

Senior Consultant, Mantiss Information Corporation (Chicago, IL), 05/1999 – 11/1999
· Performed a full -scale deployment of the technology platform, project definition, technical analysis, systems design deliverable management and other critical indices.

· Team leader and subject matter expert for 6-person client team at Winstar (a leading CLEC). Led integration of a Unix based application with CLECware. CLECware focuses on an open architecture paradigm in a distributed client/server environment specifically designed for CLEC industry.

Systems Manager, Wipro InfoTech - E-commerce Group (Bangalore, India), 10/1998 – 04/1999 Client: Wells Fargo (San Francisco, CA)
· Developer and lead for 10-person team responsible for Wells Fargo’s Online Internet banking application.

· Tasks involved focused on the Name-Value component in the application and optimization of the code. Technologies used included C++, object-oriented design (DEC Unix platform), CORBA (DEC Object Broker), encrypted secure server (Netscape Commerce Server) and CGI based generation of HTML pages.

Senior Software Engineer, Patni Computer Systems (Bombay India), 01/1997– 09/1998
· Project manager for 6-person team that involved investigation, design, development, and testing of a distributed security framework model. Focus was on development of a secure ORB layer over the ORB’s security services specifications to filter the application and role-specific data. Implementation included the usage of C++ and CORBA [Visigenic ORB] on top of a Win95 platform.

· Designed and implemented an Y2K parser which involved a check for the impact variables and impact keywords for various programming languages. Language specifications and pattern transformation techniques were used. Application was developed in C on a Win95 platform. The parser was used to reduce cost and cycle-time for application date verification.

Assistant Professor, GS Institute of Technology and Science (Indore India), 05/1993 – 07/1995

· Taught graduate-level courses in Algorithms and Discrete Mathematics. Research interests included AI, Computer-based Medical Systems, and Networking.

Assistant Professor, MBM Engineering College (Jodhpur, India), 02/1992 – 05/1993
· Taught graduate-level courses in Compilers and Discrete Mathematics.

Achievements:

· Certified Member of the PMI (Project Management Institute), USA.

· Recipient of merit scholarship from HCGL for full undergraduate education.

· Recipient of Gold Medal for Academic Excellence from Jain Society.

Publications:

· Singhvi, Monica.” An Intelligent Patient Monitoring System," Instrument Society of India, NSI-19, Nov. (8-11), 1994) at Dharwad, India.

· Singhvi, Monica.” A Microcomputer Drug Infusion System," Instrument Society of India, NSI-19, Nov. (8-11), 1994) at Dharwad, India.

· Singhvi, Monica. "Telemetry for ECG Measurements," Instrument Society of India, NSI-19, Nov. (8-11), 1994) at Dharwad, India.

· Singhvi, Monica, "Computer Analysis of Alpha Rhythm using Frequency analysis Techniques,” Instrument Society of India, Jan. (9-12), 1994 at Tirupati, India.

· Singhvi, Monica, "A Natural Language Parser with Lexical Disambiguation," Institution of Engineers, at National Level on Knowledge Computing 1991, Pune, India.

