Resume of SRAVAN

Resume of SRAVAN
SUMMARY OF QUALIFICATIONS

· Highly motivated SQL server/BI Developer with over EIGHT Years of IT Experience in Database and Business Intelligence Technologies with expertise in SQL Server Development and Reporting using SQL Server 2008/2005, SSRS, SSIS and Microstrategy.
· Experienced in client requirement Analysis, Physical, Logical design, development (using Erwin, normalization and SQL Server Enterprise manager), Resource Planning, Coding, Debugging, Testing, Deployment, Support and Maintenance of business applications using SQL Server 2012/2008/2005/2000, DTS, SSIS and SSRS 2005/2008/2012.
· Proficiency in Database design, Coding, unit testing and Implementation. Hands on Experience in optimizing the queries by creating various clustered, non-clustered indexes and indexed views.

· Proficient in creating objects such as Stored Procedures, Views, Triggers, User defined functions, cursors, derived tables, common table expressions (CTEs) and Complex Queries on Microsoft SQL Server 2008R2/2008/2005.
· Integrated Asp.Net with SSRS reports and also integrating them with SQL server Database. Possessed excellent skills in Data Modeling to create Star and Snowflake Schemas using Erwin.
· Proficient in creating objects such as Stored Procedures, Views, Triggers, User defined functions, cursors, derived tables, common table expressions (CTEs) and Complex Queries on Microsoft SQL Server 2008R2/2008/2005.
· Experience at Transforming and validating data using SSIS Transformations like Conditional Split, Lookup, Merge Join, Sort and Derived Column. Extensive knowledge in Tuning T-SQL queries to improve the database performance Wrote VB.Net code for various SSIS Packages.
· Performed data migration using tools like Data import/export, BULK INSERT and BCP between different heterogeneous systems and SQL Server. Involved in creating Jobs, SQL Mail Agent, Alerts and Scheduled DTS/SSIS Packages.

· Adept in creating Ad-hoc, Cross-Tab, Drill-down and Sub-Report using RDL in SSRS. Experienced in creating Report Models, generating Reports for business analysis and management purposes using SQL Server Reporting Services (SSRS).

· Good knowledge of Defining, Developing and Deploying Star Schema, Snow flake Schema and Dimensional Data modeling using MS SQL Server 2005 Analysis Services (SSAS) on EDW.
· Used SSRS to create reports, customized Reports, on-demand reports, ad-hoc reports and involved in analyzing multi-dimensional reports in SSRS. Hands on experience on upgrading from Microstrategy 8.0 to 9.0.
· Excellent knowledge of all the phases of Software Development Life Cycle (SDLC). Excellent Written and Verbal communication skills and ability to translate Technical Concepts into Business Language and Business Language into Technical Requirements.
· Currently working as a Database Engineer at eClinicalWorks LLC, Westborough, Massachussets.

· Over EIGHT years of experience in the IT industry in Public Sector, State & Local Govt. and Education, Healthcare, Manufacturing, Electronics and Energy Domains. Experience includes design, development and testing as an database developer in SQL Server 2000 / 2005 / 2008 / 2008R2 / 2012 and trainee in SQL Server DBA, SQL Server 2005/2008/2012 BI Suite, Microsoft vb.Net, Oracle ERP and testing tools (Load Runner, WinRunner, Quality Center, and RFT).
· Involved in the entire conversion lifecycle stages of Requirement Analysis, Data Profiling, Logical and Physical Data Mapping, Strategy, design, development, Unit testing, conducting conversion mock runs, SIT, UAT, Data Reconciliation and validation.

· Proficient in Transact SQL development and Experience and knowledge on SSIS and SSRS. Proficient in scripting T-SQL queries, Ranking functions, Derived tables, common table expressions (CTEs), stored procedures, views, user defined functions (UDF), constraints & Database triggers.
· Proficient in the use of majority of the SSIS transformations, Containers, Tasks, migration of data from various source DB’s like Sybase, MSSQL, Access, Excel, Flat File to SQL Server 2005/2008, package configurations, logging, checkpoints, master and child packages, package deployment, variables and expressions, error handling and troubleshooting.

· Good Knowledge on Various Adhoc reports and parametrized reports, cascading reports using report builder and report developer in SSRS.

· Experience in Installation, Configuration of SQL Server/BI Suite (2005 / 2008), Creation and Management of Logins, Users, Schemas and Permissions, Automation of SSIS package execution using SQL Server Agent Jobs, Database Backups and Restoration.

· Hands on experience in designing complex reports using SQL Server Reporting Services (SSRS) based on OLAP cubes which make use of multiple value selection in parameters pick list, cascading prompts, matrix reports, Drilldown reports, Drill through Reports, Adhoc Reports, Parameterized reports, Sub reports and filters, charts in SSRS 2005/2008.
· Good knowledge of Normalization, Collations, Data Modelling like Star Schema Modelling, Snow-Flake Modelling, FACT and Dimensions Tables using Analysis Services. Hands on experience in developing scripts and application using VB applications like Visual Studio 6 through 10.
· Exceptional academic record. Achieved 3.89/4.0 GPA and Dean's List for 2 of 2 semesters. Self-starter, hardworking, and a consistent performer with the ability to work both as a team player and as an individual.
· Strong analytical knowledge coupled with excellent communication and interpersonal skills. Proficient in developing clear and concise documentation of all work performed.

TECHNICAL SKILLS

Database:
MS SQL Server 2000/2005/2008R2/2012, DTS2000, MS SQL Server Integration Services (SSIS 2005/2008R2)(SSIS), T-SQL,MS SQL Server Reporting Services 2005/2008/2012, Microstrategy, Cognos, MySQL, Analysis Services (SSAS 2008), Oracle 9i/10g/11g-PL/SQL, Reports, D2k Reports and Forms, Oracle Discoverer, Work Flow builder, TOAD, HP open view, XML Publisher Reports, Oracle Applications E-business suiteR12,Sybase ASE 15.5, Noetix, DB2.
Software Applications & Tools:
Microsoft Visual Studio, BIDS, TFS, Clear Case, Oracle SQL Developer, Oracle applications, SAP HR functional, Microsoft Visual Source Safe, HP Project Portfolio Management, HP Quality Centre, Eclipse, MS Office, Microsoft SQL Server Management Studio, TechnoSolutions Top Team.

Programming Languages:
SQL, PLSQL, TSQL, VB, core Java, C, C++.
Web Technologies:
HTML, CSS, XML, ASP.Net (2.0), AJAX (Basics), Cold Fusion (Basics).
Modelling & Reporting:
Erwin, UML, Microsoft Visio, R2M Case tool.
Operating Systems:
WINDOWS, UNIX, Linux.
Testing Tools:
Winrunner, Load Runner, Quality Center, QTP.
PROFESSIONAL EXPERIENCE

Jan ‘11 - Present

 eClincialWorks LLC
Sr. Database Engineer

 Westborough, MA

Converting the Hospital various hospital database Management systems into the eClinicalWorks application database system including the prestigious project like NFL(National Football League), SEAWORLD, etc.s involving various other healthcare software’s and multi layered architectures. Also Providing the Required Reports including the Exeption report as per the requirements on the providers and patients using eBO reporting involving SSRS. A multi-year data migration project to bring the Patient data into a Microsoft SQL Server based solution.
Responsibilities:

· Loaded legacy source data from MSSQL, MySQL, Oracle, Access, and SQL Server DB’s into SQL Server 2008 R2 staging DB’s using SSIS Import &Export Wizard and VB scripts, SQL Server Migration Assistant (SSMA) and SSIS packages.

· Worked on Health Data Conversions for NFL (National Football Leagues) and SeaWorld. Generating on demand reports using eBO reporting using SSRS and adhoc reporting using report builder feature in SSRS.

· Maintaining and supporting the existing reports as per the requirements in the customer support portal. Worked on Maintaining, Generating Reports and Data Migration for various Hospital Database systems using SQL Server 2008, SSRS, SSIS, MySQL and vb.

· Till now Analyzed around 50 Different Hospital/Patient Database Management systems and provided optimized solutions for handling them better.

· Created TSQL stored procedures, functions, etc. and tuned them using query analyzer and explain plans. Performed data profiling, data analysis to identify legacy data that needs to cleansed prior to the migrations using SSIS Data Profiling Task, Data Profile viewer and T-SQL queries.

· Performed GAP Analysis on data mappings, and data element transformations.

· Used majority of the transformations, tasks, containers present in SSIS which include Fuzzy grouping, Derived Column, Conditional Split, Aggregate, Lookup, Row Count, Merge Join, Union All, Multicast, Sort, Copy column, Data conversion and other transformations during development.

· Used Fuzzy grouping transformation to consolidate data and submitted data cleansing reports to the client. Identifying, and documenting ETL Standards and best practices for the development team.
· Participate in creating data conversion and migration strategy, conversion design and conversion development documents. Participate in Data Modeling Sessions. Hosted SSIS, SSRS knowledge transfer, data quality issue meetings with the client on a weekly/biweekly basis.

· Wrote T-SQL queries to validate the error reports being given to the client and prepared T-SQL scripts for the Application team, Reports team during development. T-SQL development included queries using joins, subqueries, Ranking functions, Derived tables, common table expressions (CTEs), stored procedures, views, user defined functions (UDF), constraints & Database triggers.
· Improved the performance of SSRS reports by tuning the Stored Procedures and TSQL queries using various join conditions. Generate experience in converting Actuate reports into SSRS. Created XML, PDF, EXCEL files using SSRS.

· Created stored procedures and SQL statements for generating Ad-hoc Reports in SSRS. Used dynamic connection managers using SSIS expressions to load data from 25 databases into a single DB.

· Deployment of SSIS packages to the conversion server and create and schedule SQL Server Agent jobs to automate the run of SSIS packages on a weekly basis. Experience in creating master and child packages, using package configurations (XML, SQL Server) and SSIS logging.

· Conduct Code Walkthroughs, and perform SSIS/SSRS peer reviews.
· Performed SQL Server DBA tasks like Conversion DB backups using compression, restore and disk space management on the conversion server, disabling and enabling constraints and triggers, applying DB Change requests, lookup data changes incorporation, logins & permissions. Created linked servers to write validation queries against the source and target present on different servers.

· Used Team Foundation Server 2010 to check in code artifacts and Techno solutions Top Team third party tool for process oriented tasks like assigning tasks, logging & assigning code defects, check in key decisions, documents etc.

· Created database staging tables for running the QAS batch for Postal Address Validation. Implemented framework for Reference/Lookup data changes, Automation of Applying Database Change Request scripts to the target DB.
· Developed data reconciliation SQL queries to validate the overall data migration. Prepared data reconciliation reports for conversion team/business. Maintained ETL functional specifications, test plans and data for data conversions. Automated the data reconciliation process to minimize the developer involvement in validating production migrations.
· Involved in the entire conversion lifecycle stages of Requirement Analysis, Data Profiling, Logical and Physical Data Mapping, Strategy, design, development, Unit testing, conducting conversion mock runs to provide data for the Development DB, SIT, UAT, Data Reconciliation and validation.

· Documentation of Business Rules, Data Mapping Spreadsheet, Meeting Minutes, Key decisions from the client, SSIS and SSRS introduction material to the client.

· Worked with Managers to prepare requirements gathering documents and quality documents.

Environment:
SSIS 2008/2012,BIDS,SQL Server 2008R2, T-SQL, Visual Basic .Net, Vb6, XML, eManager, eBO reporting, Microsoft Project, SVN, Core Java, Microsoft Access, SSRS, Microsoft Excel, QAS.
Jan ‘10 - Dec ‘10

 Hersheys
MS SQL Developer/SSRS/SSIS/Asp.Net Developer

 Hersheys, PA
Hersheys is a leading chocolate producing company in the world and the number no1 chocolate manufacturer in USA.
HIS Project involved complete logical and physical design of a database application to the size of more of more than 300 GB of sales and Inventory management involved design, development of database application, implementations, data cleansing, disaster recovery strategies, migration of databases, implementing SSRS and SSIS. It is Basically a One stop for all the need of Business Users.
Responsibilities:
· Gathered business requirements by interacting with the Business Analysts. Installed and Configured SQL Server 2005. Configured the Window Server for required Service Packs.

· Developed Database Objects such as Tables, Views, Stored Procedures, Functions, and Triggers using SQL Server Management Studio (SSMS) and T-SQL statements to implement complex business logic. Designed and implemented Stored Procedures and Triggers for automating tasks.
· Created Indexes and performed Index Tuning using Index Tuning Wizard for tables and came up with more efficient solutions to use Clustered and Non-Clustered Indexes for significant performance boost.

· Reduced the T-SQL overhead successfully by avoiding unnecessary use of The UNION, statement & using the TOP operator to limit the Select Statement in certain Queries.

· Used various SSIS tasks such as Conditional Split, Derived Column, which were used for Data Scrubbing, data validation checks during Staging, before loading the data into the Data warehouse.
· Created SSIS packages to load data into Data Warehouse using Various SSIS Tasks like Execute SQL Task, bulk insert task, data flow task, file system task, send mail task, active script task, xml task.

· Worked on Report generation using SQL Server Reporting Services (SSRS) that could be used to send information to Compliance Group, Order Flow management (OFO) Group, Network Planning Group, TN Management Group etc.

· Used SSRS to create reports, customized Reports, on-demand reports, ad-hoc reports and involved in analyzing multi-dimensional reports in SSRS.
· Maintain Operators, Categories, Alerts, Notifications, Jobs, Job Steps and Schedules. Monitor connections, locks and performance of SQL server. Integrated ASP.Net pages with SQL server Database. Designing and building data load procedures using MS SQL Server.
· Generated Sales Ranking reports using SQL Server Reporting Services for different subjects. Documented all the procedures and processes for future references.

Environment:
MS SQL Server 2005, SSRS 2005, SSIS 2005, Windows Server 2003, PVCS, Citrix, Windows XP, Erwin 7.1, MSMS, MS Visual Studio 2005, ASP.Net, Xml.
Jan ‘09 - Dec ‘09

 Fulton County Schools
Sr.BI/DW Developer

 Atlanta, GA
Fulton County school is school district which server fulton county area in Georgia. Developed a financial delivery model which involves in migration of data from Oracle Database to MS SQL server and It also deals with generation of various financial reports for day to day analysis.
Responsibilities:
· Configured and installed SQL Server 2008 on Windows 2003 Server. Migrated databases from Oracle database to MS SQL Server 2008. Involved in normalization of the Database in OLTP. Developed Logical and physical data model using ERWIN and mapped the data into database objects.

· Created database diagrams in SQL Server Management Studio (SSMS). Created Stored Procedures, User Defined Functions, Views, TSQL Scripting for complex business logic.
· Used Joins, correlated and non correlated sub-queries for complex business queries involving multiple tables from different databases and implemented triggers and stored procedures and enforced business rules via checks and constraints.

· Created Stored Procedures which generated the necessary fact and dimension tables and functions that allowed performing necessary calculations depending upon the requirement. Performed time calculations and date functions using calculated measures and MDX queries.

· Design and created different ETL packages using SSIS from Oracle source to SQL server as destination. Created SSIS Packages to export and import data from CSV files, Text files and Excel Spreadsheets.
· Analyzed, designed, and provided AD-HOC, standard, and executive summary reporting services (SSRS) for internal use and client presentation.

· Designed and developed matrix and tabular reports with drill down, drill through and drop down menu option using SSRS. Analyzed, designed, created and tested Reports as per user requirements using SSRS.
· Experience with Analysis services 2005 and made various cubes based on the reporting requirement.
· Integrated ASP.Net WebPages to the SQL server 2000 Back end. Integrated Asp.Net pages with SSRS reports.
· Diagnosing and tuning the server optimal performance using SQL Server 2008 SQL Profiler and Database Engine Tuning Wizards. Created Alerts for successful or unsuccessful completion of scheduled Jobs. Created Subscriptions for the users to deliver the reports in a timely manner.

· Streamlined increased efficiency and productivity, to keep pace with ever increasing client reporting needs.
Environment:
MS SQL 2008, Oracle 10g, SSRS 2008, SSIS 2008, SSAS 2008, SQL Server Migration Assistant, SQL Server Query Analyzer, Windows Server 2003, Windows XP, VSS, Erwin 7.0, Asp.Net.
Aug ‘08 - Nov ‘08

 Broadcom Corporation
Sr. SQL Server/SSIS/SSRS Developer

 Irvine, CA
Developing a new DBMS system and implementing the packages and reports as per the requirements of the internal departments involving Accounts, Finance and HR. Creating and enchancing the RDBMS systems on existing Payroll/Financial Databases using SQL server 2005/2008 and BIDS (SSRS, SSIS).
Responsibilities:

· Installed and configured SQL Server 2008, SQL Server Integration Services and SQL Server Reporting Services. Involved in requirements analysis, development, deployment and unit testing of components. Created SSIS packages to import data from MS Access, Excel to SQL 2008.

· Generated Reports for a new RDBMS systems called BARS. Created Complex SQL queries, Derived tables, common table expressions (CTEs), stored procedures, views, user defined functions (UDF).

· Performed T-SQL tuning and optimization of queries that take longer execution time using MS SQL Profiler, Indexes and Execution plans in MS SQL Server 2008.

· Designed and developed various SSIS packages (ETL) to extract and transform data and involved in Scheduling SSRS Packages. Deployment of SSIS packages to the Conversion Server. Create and published various parameterized and cascading reports for the finance and HR department.
· Developed staging tables to house the data and developed exception/error handlers to prevent issues with data being written to the new DB within SQL SERVER SSIS. Used XML Package configurations to allow users to modify the package without using BIDS.

· Designed and deployed reports with Drill Down, Drill Through, and Drop down menu option, Parameterized, Sub-reports and Linked reports.

· Deployed and scheduled Reports using SSRS to generate all daily, weekly, monthly and quarterly Reports including current status. Involved in optimizing report performance using Report Caching and Snapshots. Converted Crystal Reports to SSRS reports.

· Worked with Microstragey to provide reports to the accounts department.

Environment:
MS SQL Server 2005/2008, MS SQL Server Reporting Services 2008, VISIO, T-SQL,SSIS 2008.
Jan ‘08 - Jun ‘08

 C-Lock Inc.

SQL Server Developer

 Rapid City, SD
Responsibilities:

· Development and maintenance of the department Website. Involved in Creating sampling reports for the project Green Feed. Involved in designing the Entity Relationship Diagram using Visio applying normalization principles.

· Involved in Creation of database, tables, stored procedures, triggers, and user defined functions for dealing with student data. Involved in Installation and configuration of SQL Server 2008 for reporting purposes on Windows 7, Vista Systems.

· Data Mapping between the source and the destination and documentation of the data mapping spreadsheet. Created SSRS reports and scheduled them to reach the customers on a weekly basis. Wrote SQL queries and stored procedures to generate data for reports.

Environment:
MS SQL Server 2008, MS SQL Server Reporting Services 2008, VISIO, T-SQL, Microsoft Office. Microstratagy.
Feb ‘07 - Jan ‘08

 Energizer
Repors Developer

 St Louis, MO
Responsibilities:

· Helped design and implement processes for deploying, upgrading, managing, archiving and extracting data for reporting. Tested and analyzed relational and OLAP data. Enforced different business constrains and rules using triggers and check constraint.

· Responsible for the creation of reports/cubes using SQL Server 2005 Reporting Services (SSRS) and Analysis Services (SSAS). Created various reports using MS Reporting Services (SSRS). And deploy public reports in dynamic Web portal.

· Transformed data from various data sources using OLE DB connection by creating various SSIS packages.
· Involved in Report Design and Coding for Standard Tabular type reports, including Drill down and Drill through functionality and Graphical presentations such as Charts and Dashboard type metrics using SSRS.
· Developed complex Stored Procedures and views to generate various Drill-through reports, parameterized reports and linked reports using SSRS.
· Skilled in Developing SSAS Cubes, Dimensions, Facts and data source view SSAS-Data Mining Models and Deploying and Processing SSAS objects. Developed dimensions and fact tables based upon the requirements and based on these facts and dimensions, designed SSAS cubes.

· Generated Drill Through, Drill Down, and Ad hoc Reports. Created Cross-Tab and Sub-Report using RDL and promoted RDLs to Reporting Service Server. Scheduled the monthly/weekly/daily reports to run automatically.
· Generated reports that can handle dynamic grouping and dynamic sorting. Was involved in Debugging and then scheduling the reports to run automatically. Created monthly dashboard Reports for automatic changing of User Credentials.
· Provided technical support to internal developers and external clients. Set up database backup and recovery strategies.
Environment:
Microsoft SQL Server 2005 Enterprise Edition,, T-SQL, SQL Server Reporting Services, SQL Server Integration Services, SQL Server Analysis Services, Windows server 2003 and IIS 5.0, Visual Source Safe.

May ‘06 - Jan ‘07

 Arrow Electronics, Infosys Technologies Ltd.
Configuration Controller and Developer

Responsibilities:

· Complete RFP requirement analysis from the database perspective. Participated in the conversion of legacy DB into SQL Server staging areas using SSIS packages and migration assistants. Profiling of the legacy database tables and documenting the list of tables that need to be converted.

· Profiling of the legacy database tables using T-SQL queries to provide data cleansing issue reports to the Client. Import of legacy data from Access, Excel, Flat files into SQL Server using SSIS packages.

· Development of SSIS packages during Conversion, Unit Testing, Defect resolution in the Testing Phases of the project. Deployment of SSIS packages to the Conversion server. Worked in collaboration with Deloitte, India which includes knowledge transfer and functional interaction.

· Interaction with the client and understanding functional requirements and meeting project deadlines. Unit Testing of Components delivered by and colleagues and finding bugs in code, gaps in design and getting them fixed.

Environment:
MS SQL Server 2005 / 2008, SSIS, Visual Source Safe, Clear Case, HP Quality Center, SSRS, Sybase ASE 15,Oracle 9i DB.
Jul ‘05 - May ‘06

 Infosys - Infosys Technologies Ltd.
MS SQL Server Developer

 India
Infosys Technologies Ltd is a world leader in providing IT consulting and software services to the finest global organizations. The EPM project deals with Optimization of the existing SQL queries to improve the performance of the system and creation of new stored Procedures, Indexes and Triggers for further enhancements.

Responsibilities:

· Installed & Configured SQL Server 2000 for Development Purpose. Migrated certain packages from SQL server 7.0 to SQL server 2000. Created DTS packages to transfer the data from Oracle to SQL Server 2000.
· Wrote T-SQL scripts to validate and correct inconsistent data in the staging database before loading data into database. Converted various SQL statements into Stored Procedures thereby reducing the Number of database accesses (since Stored Procedures passes the whole block at one time).

· Performed tune to optimize SQL queries using SQL profiler and query analyzer. Involved in performance tuning of the database and T-SQL queries using Explain Plan. Created Indexes, Constraints and Rules on database objects.

· Created and modified Clustered and Non Clustered Indexes to optimize the queries using Index Tuning Wizard. Designed and developed MS SQL Server Stored Procedures using T-SQL statements from scratch. Developed Triggers on Views to populate base tables.
· Rigorously tested and debugged the Stored Procedures and used Triggers to test the validity of the data after the insert, update or delete.

· Created Jobs that called Stored Procedure that automatically populated tables with Proc Date column. This allowed us to use Merge Replication when we needed to transfer data to History Database.
· Create stored procedures and user defines functions to supports efficient data storage and manipulation. Handling database objects with Enterprise Manager. Provided Technical Documentation for future enhancements.
Environment:
MS SQL Server 7.0/2000, T-SQL, Query Analyzer, SQL Profiler, Enterprise Manager, PL SQL, Oracle 8i, Windows Server 2000, MS Visio, PVCS.
EDUCATION
Master of Science in Management Information systems.
ww

w

.

listinc

.com

Page 1 of 8
Page 8 of 8

