RAJESH MENON
email: rajmen@hotmail.com
Home: 662-796-0111 Cell: 662-801-0799

Summary
· 8 + years of extensive experience in the field of System Administration.
· Extensive experience with Sun Solaris Administration of servers including V1280, 4800, V880, V480, E10K, E420R, E 450.
· Sun Certified System Administrator.

· Excellent working knowledge of Solaris 7/8/9/10.
· Certified Novell Engineer (CNE) & Administrator (CNA).

· Expertise in enterprise storage including Hitachi 9980, T3, EMC, A5200, A 3500, D1000, SCSI, RAID and related enterprise class software solutions.
· Extensive experience with Veritas Volume Manager, Veritas Netbackup, Disk Suite, RAID Manager.
· Expertise in setup, configuration and support of varied applications like SAP, Web based applications, Database applications based on Oracle, MySQL.
· Strong Knowledge in PHP, Perl, SQL, Shell scripting and C/C++.

· Extensive support experience on MySQL, mSQL, Apache.
· Strong working knowledge of TCP/IP, NFS, Sendmail, DNS.
· Extensive experience working with application developers and DBAs to install, setup and tune database and web application environments.
· Extensive experience on configuring tape libraries like L700e, L3500 and ATL 7100.
· Strong working knowledge of setting up printers and spooler applications.
· Expertise in Linux Administration including Red Hat Enterprise Linux AS/WS and Red Hat 9/8/7/6.
· Extensive working knowledge on setting up, configuring and tuning Linux Beowulf Cluster.
· Extensive experience in IRIX, Windows 2003/2000/NT/XP, Exchange 2003/2000 and Project 2003/2000 administration.
· Strong working knowledge in IIS and SQL Server administration.
· In-depth knowledge of Fiber Channel Switching on Brocade switches.
· Implemented and maintained radius server for campus wireless network authentication.
· Excellent documentation and problem solving skills.

· Excels both as a team member and as an individual contributor.

Education
· Master of Science in Computer Science (Texas A&M University, May 2001).

· Bachelor of Technology in Computer Science (Mangalore University, June 1995).

Professional Certifications
· Sun Certified System Administrator.

· Certified Novell Engineer (CNE).

· Certified Novell Administrator (CNA).

Skills

Operating Systems
Solaris 7/8/9/10, IRIX 6.x, Linux, Windows 2003 / 2000 / NT

Hardware
Sun Enterprise 450/3500, 220R, 420R, Sun Fire V480, V880, 4800, 10k,

Sun Disk Array A1000, D1000, A 5200, Hitachi Lightning 9980, T3, EMC, Ultra 5/10/60, Tape Libraries L700e/ATL 7100, Dell PowerEdge,
Compaq Proliant, SGI Altix 3700 and SGI Origin 2800
Special Tools
Veritas Volume Manager 3.x/4.x, Veritas Netbackup 3.x/4.x/5.x,

Disk Suite, Solaris Volume Manager, RAID Manager, iPlanet,

Sendmail 8.x, Samba
Networking
TCP/IP, DNS, NFS

Database
Oracle, SQL Server, MySQL, mSQL

Languages
C, C++, Perl, php and SQL
Scripting
Bourne shell, Korn shell, Perl
Professional Experience
1. Mississippi Center for Supercomputing Research
December 2001 – Present
Position: Systems Programmer III / Administrator

Environment / Technologies: Sun Enterprise 10000, SunFire 4800/V1280/V880, Sun E 450/ E420, SGI Altix 3700/Origin 2800/PowerChallenge, Dell Power Edge , Compaq Proliant , Hitachi 9980, T3 Disks based, IBM PC based Beowulf Cluster, A 5200 Disk Arrays, D1000 Disk Arrays, Sun Solaris, IRIX, Linux, Windows 2003 Server, Windows 2000 Server & Advanced Server, Exchange 2003, Exchange 2000, IIS 4.0 & 5.0, Veritas Volume Manager, Veritas Netbackup, DiskSuite, Raid Manager, Apache, Radius, IIS, PHP, PhpMyAdmin, Microsoft Project 2003/2000 etc.
Responsibilities:
· Install and maintain operating systems (Solaris / IRIX / Linux / Windows) and applications required for internal and external requirements.

· Played a key role in implementing enterprise storage solutions including Hitachi Lightning 9980, T3 and EMC to meet the demands of growing SAP landscape.
· Set up multi-domain Sun Enterprise 10K server.
· Work closely with user support group to troubleshoot and solve research related applications like SAS, SPSS, PBS etc.
· Administration of NFS and DNS.
· Tune servers for system and application performance enhancements.
· Manage OS and application patches to keep them up-to-date.
· Backup management using Veritas Netbackup.
· Implement effective storage management using Veritas Volume Manager, Disk Suite and RAID Manager Applications.
· Work with SAP Basis administrators to install Oracle and SAP modules.
· Responsible for research and recommendation of hardware requirements and sizing.
· Research, test and recommend methodologies to further improve system and application performance and security.
· Responsible for administering various apache server installations including University of Mississippi’s website.
· Set up scripts to automate general administration tasks and reporting.

· Responsible for the setup and maintenance of labs for internal application testing.
· Played an active role in researching and implementing various campus-wide applications like Sophos PureMessage antispam/antivirus, Webmail, Performance Monitoring tools etc.
· Document project progress and implementation strategies.
2. Cisco Systems

February 2001 - October 2001
Position: Software Engineer

Environment / Technologies: DSLAMs, DSL routers & modems, IP routers, Switches, Sun Solaris, Tcl/Tk, C/C++ etc.

Responsibilities:
· Set up automation scripts using C/TCL/TK for end-to-end DSL service tests.
· Set up and maintain R&D lab using DSLAMs, IP routers and switches.
· Identify and document errors in product functionality of various DSL products.

· Verify functionality of various DSLAMs under undesirable conditions and document the findings for quality assurance group.

· Work with hardware design group to enhance product functionality and reliability.

3. Texas A&M University
May 1999 – January 2001, October 2001 - November 2001
Position: Systems Support Specialist

Environment / Technologies: Solaris, AIX, Linux, Windows 2000 / NT / 98, Apache, Dreamweaver Ultradev, Fireworks, Flash, IIS, MS Access, Microsoft Project 2000 etc.

Responsibilities:
· Worked as the Business Technology computer lab administrator, assisting graduate and undergraduate students with system and application support.
· Administer reliable backup of various labs.
· Investigate and resolve various network and system issues within the multimedia lab and other departments.

· Provide telephonic and on-site technical support to various departments on campus.
· Played an active role as a member of the group to research and test various web applications for the University.
· Design and develop various web-based applications for departments using DreamWeaver Ultradev, Flash and Fireworks.

· Assist faculty with the various web-based instructional applications.

4. Mentor Systems, Dubai, U.A.E

June 1996 - May 1999
Position: Senior Customer Support Engineer

Environment / Technologies: Solaris, Red Hat Linux, Novell Netware 3.12, 4, 4.1, 4.11 & 5, Windows NT 3.51 / 4.0, Citrix Server, cc:Mail, Compaq Proliant Servers, Dell PowerEdge Servers, and IBM Compatibles.
Responsibilities:
· Design, implement and maintain client networks with Solaris, Linux, Novell and Windows servers.

· Installed and maintained Solaris and Linux servers for the in-house development team.
· Implemented RAID 1 and RAID 5 using Disk Suite on critical development servers.
· Researched implementation methods on Linux servers to come up with cost effective network solutions for clients.
· Worked with the sales team to promote these solutions by conducting demos and presentations at the client site.

· Provide system study and suggest improvements to existing client networks.

· Research and implement various hardware and applications based on client requirements.

· Work closely with the software development group to test and successfully implement applications.

· Provide support for the various departments within the company for R&D purposes.

· Provide telephonic support to clients on various network and systems issues.

· Assist the software development group in setting up and maintaining remote client maintenance applications.

· Research and implement best suited backup methods for each client.

· Train and support on-site administrative personnel.

· Supervise junior engineers to handle customer requests in the best possible manner.

· Work with the sales team to allocate support personnel in a productive manner to ensure customer satisfaction.

· Represented the company many times at technology conferences and expos to promote products and conduct demos for prospective clients.
Major Clients:
· Balaji Shipping U.K Ltd.
· Albatross Shipping
· OEL Shipping
· Le Meriden Hotel, Dubai, U.A.E.
· Indian High School, Dubai, U.A.E.

· World Link Exchange Company
· Le Meriden, Middle East Administration Office.
