
Puneet Mathur

Email: puneet_mathur20@yahoo.com
Mobile: +91-8971006662

Career Objective:

To work in an environment where one can have ample of opportunities to explore and values which can add to myself in terms of skills and knowledge. To constantly strive for new works with great responsibilities and prove upon my choices.

Work Experience:

· DevOps and SRE Engineer with 11+ years of valuable experience with Mphasis, An HP Company, HCL Technologies Ltd. , Hewlett-Packard and HyperGrid (known as Gridstore in India).
Educational Background:
· B.E in Electronics and Communication (University of Rajasthan, 2008) with Honors.
· Senior Secondary(C.B.S.E, 2004)
· Higher Secondary(C.B.S.E, 2002)
Technical Skills:
· Automation: PowerShell, Shell, Python (Proficient), Terraform, helm
· Continuous Integration: Powershell, Jenkins, Python (Proficient), GitLabCI
· Configuration Management: Puppet, Jenkins (Proficient), Ansible
· Cloud Platforms: AWS, Azure (Proficient), GCP, Docker, Kubernetes.
· Monitoring: LogStash, Kibana, Prometheus, Grafana.
· Exposure in writing APIs in Golang.
· HP Storage: HP EVA, HP 3PAR, HP LeftHand P4000 [Now StoreVirtual] (Expert).

· EMC Storage: VNX, VMAX, symcli, unishpere. (Proficient)
· NetApp Storage: NetApp 2000 and 3000 series Filers. (Intermediate).

· SAN Switches: Brocade 3000 and 4000 Series, Cisco MDS (Expert).

· Storage Software’s Tools: NetApp Filer View, On Command system manager and On Command protection

Manager.
· HP Data Protector: (Expert)
· VMware: Aware about the basic ESXi 5.1 administration.

· Certified on Associate level for VCE Vblock systems foundation,
Technical Competencies:

· Experienced with Languages like Python and GoLang.
· Understanding of Compiled languages including JAVA.

· Strong use of Shell scripting languages including BASH for Linux and Mac platforms and PowerShell for Windows systems.

· Comfortable with development methodologies including Agile.

· Excellent configuration management using Puppet and Ansible.
· Good knowledge about CI/CD integration using Jenkins.
· Implement/Configure the, 3PAR and NetApp Appliances in a SAN environment.
Professional Experience:

HyperGrid Inc. [known as Gridstore in India] (Nov’16 Onwards)
Senior Solution Engineer

Key Deliverables:
· Azure- Working with Microsoft Azure IAAS & PAAS (compute, networking, storage, load-balancer, backup, NSG etc.) and Cloud Management Platform technologies Microsoft Experience supporting an environment running Microsoft Azure and Cloud Management Platform technologies. Software experience supporting Windows and Linux operating systems running as Virtual Machines and/or cloud instances. working with Azure networking, DNS, VLANs, Firewall, network segmentation, Storage, backup, Load Balancer, patch management.
· CI/CD- Jenkins, GitLab CI

· Systems Automation Frameworks –Ansible, Terraform, Puppet
· Scripting Languages- Bash, Python, PowerShell
· Version Control- Git, GitLab, BitBucket.
· Microservices- Docker,Kubernetes
· Operating System- RHEL, Centos, Ubuntu, Windows
· Ticket Tools- JIRA, Confluence, ServiceNow, BMC Remedy
· Monitoring: LogStash, Kibana, Prometheus, Grafana.
Hewlett-Packard (Nov’13 to till Nov’16) ITO Svc Consultant IIIb

Key Deliverables:
· Work with the Design team to understand the customer requirements.

· Work on the customer inputs and contribute towards a successful solution.
· Do POCs to validate the customer requirements in the solution and get POC signoff.

· Find a work around for the issues and risks in the Solution.

· Work on the automation workflows for the Cloud Solutions.

· Understand the Virtualization for all the software defined components used in the Cloud Solution.

· Implementing projects with automation on almost all Enterprise level hardware with automation on Shell scripts, Powershell, Python, Puppet etc.
· Review the Low-level design for the project with the design team, plan and implement the project.
· Take care of all the migrations, stand-ups and upgrades on a solution.

· Prepare the Implementation plan for the project.
· Handover the End to End Solution to the Delivery Support team after the implementation with proper KT and documentation.
· Escalating the risks and design mistakes to get them rectified or to be approved by the customer.
· Mentor other team members on the cross-technology skills.
HCL Technologies (June’11 to till 25th Oct’13) Specialist

Key Deliverables:
· Supporting EMC DMX, EMC VNX, 3PAR and NetApp storage infrastructure for customers.

· Managing the EMC, NetApp and HP Storages in the environment and working on the performance or hardware failures with OEM.

· Storage Provisioning activities include LUN Creation, Mapping, Meta LUN creation & Reclamation using SMC & Unisphere.
· Creating Disk groups, creating devices, binding to pools, creating Meta volumes, creating Storage Groups, initiator groups, port groups, and Registering hosts as per customer Requirements on SMC/Unisphere.
· SRDF pair creation, split, failover, fail back, establish, synchronous, asynchronous.

· Time finder clone, time finder snap, and time finder mirror creation.
· Configuration and administration of EMC Power Path software for redundant path failover and recovery.
· Collecting logs from Cisco switch for EMC analysis.

· Performing routine health checks and preparing reports on a daily basis.

· Performance analysis using SPA.

· To keep the EMC and HP SAN storages under threshold utilization.
· Escalating the issues identified, opening case with vendor for speedy solutions.

Mphasis, An HP Company (Jan’09 to till June'11)

Storage and Backup Admin
Key Deliverables:
· Attend Change Advisory Board meetings.
· Storage daily check hardware critical Events.
· Perform technical troubleshooting and issue resolution.
· Creating and Managing the Aggregates and volumes, Snapshot management.

· Working on scheduled activities like rebooting the filer, upgrading firmware.

· Escalating the issues identified, opening case with vendor for speedy solutions.
· Incident management following ITIL regulations.
· Installing and configuring the Clariion CX4-240 Box.

· Upgrading the Flare code on Clariion.

· Creating RAID groups, binding LUNs, creating Meta LUNs, creating Storage Groups, Access Logix, and Registering hosts as per customer Requirements on Navisphere/Unisphere/Naviseccli.

· Troubleshooting the SAN connectivity on different Operating Systems like Windows, Linux.
· Create and maintain procedural documentation, reports, templates and knowledge base.
· Follow up with NetApp on open vendor cases for troubleshooting purposes.

· Working on Daily Incident / Service Requests for Allocation / Deallocation on filers.

· Volume, Q tree creation, quota management, NFS and CIFS share Administration and Management.

· Upgrade of ONTAP, Disk Shelf/Disk Firmware, SP and RLM firmware upgrade FAS Appliance.

· Creating & configuring SAN Zoning on Brocade Fabric

· Work on Performance issues with TSE, Collection/Upload of perfstat & Core files

Achievements:
· Got the certificate for President’s Quality Award in HP.
· Got High-flyer award multiple times for performance in multiple Projects.
Personal Dossier:
Date of Birth: 28h June 1987
Language known: English, Hindi

Nationality: Indian
Local Address: A4-603, Gardenia Glory, Noida, U.P, 201301
Permanent Address: 23/217A, Chopasni Housing Board, Jodhpur, Rajasthan, 342008
Place: Noida
Date: 14-July-2020

(Puneet Mathur)

DevOps and Infrastructure Automation Engineer

