
Balaji M O
balaji.ommudali@gmail.com
+91- 814-3105-916

DevOps Engineer
Professional Summary:
Over 8 years of experience in DevOps Methodologies and focused on Automation of Build/Deployment/Environment Management areas by implementing CI / CD pipelines to help teams deliver a better, reliable and certified software into lower level and Production environments.
· Strong expertise on DevOps concepts like Continuous Integration (CI), Continuous delivery (CD) and Infrastructure as Code, Cloud Computing etc.
· Hands on experience in Health Care, Insurance, Trading, Security and IOT related projects.
· Experience in developing automation tools for client platforms and application deployments on AWS, Azure, Google Cloud, IBM SoftLayer and OpenShift cloud providers.

· Experience in setting up security policies and compliance on cloud platform for various clients.

· Hand on experience with Docker administration and build Docker images by writing Docker files forvarious applications deployments.

· Building, Installation, Administration, System Monitoring, Performance Tuning, Troubleshooting, Maintenance of Linux operating systems.

· Experience in branching, tagging and maintaining the Version Control and Source Code management tools like GIT, SVN (subversion) on Linux and windows platforms.

· Good Knowledge on AWS console administrations as well as CLI operations.

· Design AWS Cloud Formation templates to create custom sized VPC, subnets, NAT to ensure successful deployment of Web applications and database templates.

· Built Automation and Build Pipeline Development using Jenkins and Maven. Set up build pipelines in Jenkins by using various plugins like Maven plugin, EC2 plugin etc.

· Expertise in managing Amazon instances by taking AMIs and performing administration and monitoring of Amazon instances using Amazon Cloud Watch.

· Experience in Managing deployment, maintenance, support and upgrade of servers, hardware, software, operating systems in Server Environment.

· Expertise in using Linux servers and Configuration Management tools like Chef, Ansible.

· Worked on infrastructure with Docker containerization. Collaborated with development support teams to setup a continuous delivery environment with the use of Docker.

· Experience is using Tomcat, JBOSS, Web logic and Web Sphere application servers for deployment

· Expertise in migration and upgrading of WebLogic Server and updating JDK versions and installing patches for WebLogic server.

· Worked on Setup JIRA Project, Issue type, Workflows, Custom fields, Field Configuration Schemes, Permission schemes and Notification Schemes.
· Extensive experience to work with non-JIRA users to analyze, implement the use cases, setup the JIRA & Confluence according to customer's business needs.

· Installed, configured and managed monitoring tools such as Splunk, Nagios for Resource monitoring/ Network Monitoring/ Log Trace Monitoring.

· Exposure to Apache Mesos, Marathon, Consul & Zookeeper cluster environment for application deployments & Docker containers.

· Exposed to all aspects of Software Development Life Cycle (SDLC) such as Analysis, Planning, Developing, Testing, Implementing and Post-production analysis of the projects.

· Experience in troubleshooting and fixing the infrastructure/application problems.

· Experience in analyzing and improving performance and fixing operational problems.

· Experience in organizing periodic project meetings with clients.

Technology & Key Skills:

Platforms

: Linux, Windows, Mac.
Cloud Platform

: AWS, Azure, Google Cloud and OpenShift.
Scripting/Programming

: Python, Bash, Java Basics, JSON, YAML and Groovy.
CM Tools

: Chef, Ansible, Terraform and AWS Cloud Formation.
Version Control Tools

: Git, GitHub and Bit bucket.
CI/CD Tools

: Jenkins, XLDeploy and XLRelease.

Container Tools

 : Docker, Kubernetes, Helm, OpenShift, Apache Mesos.

Ticketing Tools
 : Jira, ServiceDesk, ServiceNow.
Build tools

: MS Build, Ant and Maven.
Web/Application Servers
 : Apache, Tomcat, Nginx & JBoss.
Databases

: Oracle, Redis Clustering, MySQL, Cassandra & Mongo.
Monitoring Tools

: Prometheus, Nagios, NewRelic, AppDynamics, CloudWatch and Azure Monitor.

Log Management

: ELK, Graylag & Splunk.
Deployment Tools

: Mesos Marathon, Consul & Zookeeper.
Messaging Queue : Kafka, RabbitMQ.
Other Tools

: SonarQube, JFrog Artifactory, Nexus, VERACODE.
Professional Experience:
Work experience at Capgemini since April 2018 – Till Date
Project : DTCC

Designation: Senior DevOps Engineer
Duration: April 2019 – Till Date
Project description:
DTCC’s Institutional Trade Processing (ITP) service suite has its origins in the set of trade processing solutions that constituted the Omgeo business. Combining DTCC’s global solution for legal entity identifiers and its settlement capabilities with the formerly Omgeo-branded pre-trade and matching services, ITP offers buy-side, sell-side and custodian firms an end-to-end straight-through-processing solution for their trading activity.
Role and Responsibilities:
Technologies Used: Git, Bitbucket, Jenkins, AWS Services, Docker, OpenShift, ELK, Chef, JIRA, Nagios, Prometheus, Grafana, ServiceNow
Role and Responsibilities:
· Created a Jenkins pipeline & Shell scripts to generate daily health check reports for multiple services in DTCC ITP project.

· Created Jenkins shared libraries for ITP project.

· Generated SIFMU UWC Tomcat health check report using Jenkins Pipeline Automation.
· Involved in architect, build and maintain Highly Available secure multi-zone AWS cloud infrastructure using Terraform and Jenkins for continuous integration and responsible for CI environments.

· Created various deployment config files and deployed into OpenShift.

· Integrated OpenShift containers logs into Prometheus and Grafana monitoring tools.
· Created chef manifests and modules to automate system operations.

· Used Artifactory Repository tool Nexus for maintaining the Java-based release code packages.

· Implemented ELK setup in DTCC SIFMU project.
· Created python script to start/stop the AWS EC2 instance during Weekend.

· Created python script to monitor the DXM AWS Elastic Beanstalk monitoring.

· Provisioned and deployed the DXM application using terraform with help of AWS Beanstalk.

· Created multiple Kibana Dashboards for DTCC SIFMU, ITP and GTR projects.

· Automated MQ health check status using Shell scripts.
· Used Jira for Bug Tracking, Nagios and Graphite for System monitoring, Cloud Watch and Cloud Trial for monitoring the cloud environment and Account activities.

Project: AIG
Designation: Senior DevOps Engineer
Duration: April 2018 – Mar 2019
Project description:
American International Group, Inc., also known as AIG, is an American multinational finance and insurance corporation with operation in more than 80 countries and jurisdictions. The company operates through three core business: General insurance, Life and Retirement, and a standalone technology-enabled subsidiary. General insurance includes Commercial, Personal Insurance, U.S. and international field operation. Life & Retirement includes Group Retirement, Individual retirement, Life, and Institutional markets.
Role and Responsibilities:
Technologies Used: Github, Jenkins, Maven, SonarQube, XL Deploy and XL Release, Jfrog Artifactory, Chef, AWS, Docker, Dynatrace, ServiceNow
· Design and implement IAAS for all new application s.

· Understand the current application architecture and create CI/CD orchestration using groovy pipeline scripts on CloudBees Jenkins 2.0.
· Experience in administrating GitHub account for AIG.

· Implemented CI/CD Jenkins Pipeline Automation for both SQL and NOSQL databases for multiple counties.

· Administrating Github and Enterprise Cloudbees Jenkins 2.0.

· Build and Deploy Angular JS, Java application using CloudBees Jenkins 2.0 via Pivotal Cloud Foundry on AWS.

· Working on XebiaLabs Release 7.0 (XLR) tool to integrate production release and help application team to automate bi-monthly release for all agile methodology projects.

· Experience in writing shell and PowerShell scripts to automate manual tasks in Linux and windows environment.
· Experience on Developing automation for Complete AEM Setup through Chef.
· Provide a Support development team in configuring the required applications.
Work experience at Innominds since September 2015 – March 2018
Project I: Samsung ArtikCloud
Designation: DevOps Engineer

Duration: September 2016 – March 2018
Project description:
Samsung ARTIK is the integrated Smart Internet of Things (IoT) platform providing the fastest path to secure and interoperable IoT products and services

Role and Responsibilities:
Technologies Used: AWS, Git, Maven, Jenkins, Mesos& Marathon, Cassandra, Check-MK, MYSQL, Kafka, Zookeeper, Consul, Nginx, Prometheus, Grafana, Docker, Chef, Terraform and Hipchat.
· Providing the 24/7 Support to ArtikCloud Platform.
· Performing end-to-end deployment with different Samsung application for all the stacks.

· Supporting end to end solutions to developers regarding OPS or technical related issues.

· Creating/terminating instances based on requirements and deploy docket container on that.

· Working with Jenkins build(creating/deploying/maintaining/resolving) to support all requests.

· Working with Dockers, chef, Git,AWS,linux,promethues,graffana,Marathon,consul,Haproxy,nginx,check-Mk, Jenkins, Kafka, Zookeeper, Cassandra, MySql, TitanDB, Mongo as part of OPS relatedwork.
· Performed chef automation for Cassandra, MYSQL and tungsten Cluster.
· Troubleshooting the consul, Traffic and HAproxy related issue.

· Investigating Samsung application related problem.

· Working with Jira to track issues and create ticket to track issue and also working with Atlassian to make documents for reference.
· Good Experience to setup Prometheus and Alert manager using Docker container. Also have good hands in write a rule and integrated into Hipchat and Slack.

· Automating backups by shell for Linux to transfer data in S3 bucket.
· Experienced in Logstash, Kibana and Elastic search.
· Experienced in setup and configure centralized server.

· Experience in setup &configure Graylog server.

· Good Hands on in Write a Grak pattern and push that logs into Syslog server & Graylog.
· Applying patches for every week on Production, Dev, QA and STG if any vulnerabilities found it.
· Providing Postmortem report if any major incident happens in the production stack.

Project II: Barco
Designation: DevOps Engineer

Duration: February 2016 – September 2016
Project description:
Barco, a global technology company, designs and develops networked visualization products for the Entertainment, Enterprise and Health care markets
Role and Responsibilities:
· Implement Automation for building and deploying the micro-services that form the one room service.

· Design and document a proposed overall Architecture for the service Infrastructure including investigation and select of 3rd party tools and frameworks.
· Setup and configured the Mesos/marathon sphere DCOS.

· Setup and configured the Sensu monitoring system.

· Automated Different Docker file-based customer requirements.

· Automated Sensu setup using chef Automation.

· Setup a Chef configuration management system on Barco Cloud Environment.

· Experience in administration of AWS services (EC2, S3, RDS, ASG, NSG, ELB, EBS, Route53, VPC, Cloud-formation, CloudWatch).

· Experience in administration of Azure services with GUI and Power shell for both classic and resources manager.

· Exposure to MongoDB, PostgreSQL, ELK stack, Redis and RabbitMQ.

· Good knowledge on Scripting languages like Bash, Ruby and JSON.

· Good exposure in Jenkins and Git / Gitolite administration.

· Good knowledge on Container services like Docker, DockerCloud and Docker Swarm by deploying them on Mesos, AWS, Azure and Softlayer.

Project III: Virsec

Designation: DevOps Engineer
Duration: November 2015 - January 2016
Project description:
Virsec’s cyber security solution, ARMAS (Application Runtime Monitoring and Remediation) is designed to protect complex N-Tier applications that are deployed in the typical data center from a variety of cyber attacks. Attackers may inject malicious shell code such as bind shell or reverse shell that lets the attacker control the remote target or attempts to ex-filtrate sensitive data stored in the enterprise databases.
Often the target of attackers are applications hosted by banks, financial institutions, healthcare providers, e-commerce vendors, defense sector entities or companies with serious intellectual property.
The business logic of a customer facing application typically executes on clusters of web, application, and database servers. Virsec has three components named as CMS Dashboard, Armas Appliance, Armas Probe to protect these environments.
CMS Dashboard is used as the reporting tool and Armas Appliance is installed in the Physical hardware with combination of software, Armas Probe is a Windows installer protecting the Windows based systems.
Role and Responsibilities:
· Worked on the chef automation to installation & configuration of the virsec ARAMAS component.

· Creating and maintaining the VM's on Vmware ESI servers.

· provided the solutions to customer raised issues.

· Maintaining client communication for requirements gathering, performing automation and status reporting.
· Provided status of daily task to the client

Previous experience
Employer: Dinoct Solutions Inc, Cochin
Designation: Techops Engineer - Technical Operations
Duration: December 2013 to September-2015
Technical Projects Handled
· Architecture design for a Linux stack in AWS.
· High Availability of Oracle Standard Edition using Dvisit.
· Log Aggregation and Monitoring using Splunk.
· Monitoring Solution using Nagios and Panopta.
· Transparent Disk Encryption for HIPAA Standards.
· High Availability of SFTP server.
· Backup and Archive Solution using AWS S3 and Glacier.
Role and Responsibilities:
· Design Cloud architecture to conform to customer SLAs with HA and DR solutions.
· Establish and implement technology migration strategies for applications or
Architectures.
· Monitor and tune Linux systems to achieve optimum performance levels.
· Define and perform server backups and recovery procedures.
· Create and maintain architecture artifacts/documentation.
Employer: SQLSTAR International Ltd, Chennai
Designation: System Administrator
Duration: November - 2011 to November - 2013
Role and Responsibilities:

· Managing and monitoring Oracle Database server.
· Sound knowledge in different RAID levels, NFS, DNS, Samba server

· Installing necessary software modules and maintaining it on the remote Linux server for the process.
· Monitoring the Linux server for system utilization and distributing the load accordingly.

· Implement the security using IPTABLES.

· Installation and configuration different OS and Software’s using kick start method.
· Automate backup and report regular task.

· Apply system security procedures for users.

· Installation and configuration Oracle & PostgreSQL.

· Installation and configuration & backup and restore in evolution &ms-outlook mail tools.
Qualification

· MCA in Jaya Engineering College from Anna University 2010 with 75%

· Bsc Comp. Science in Seshachala Degree College from S.V. University 2007 with 77%

Certification​

· Redhat Certified System Administer (130-034-796)

· Redhat Certified Engineer (130-034-796)

· Oracle Certified Professional.
· AWS Technical Professional Accreditation
· AWS Business Professional Accreditation
· HIPAA Master training
