Lebenslauf – Edwin Stang
[image: image1.jpg]

Edwin Stang

Geboren am 11. August 1987
Anschrift: Am Ulmenhof 22, 33175 Bad Lippspringe, DE
Tel: +49 176 70 505 706
Email: edwinstang@gmail.com
Web: edwinstang.de
Ausbildung
	ab 2019 Doctor of Business Administration (DBA)

	 FHDW (Fachhochschule der Wirtschaft) Paderborn
 in Kooperation mit Edinburgh Business School (Heriot-Watt University)
Um meine Forschung an „Machine Learning for Finance“ im Bezug zu meiner eigenen Handelsplattform zu vertiefen und meine Erkenntnisse diesbezüglich zu veröffentlichen arbeite ich die nächsten Jahre an einer Doktor Arbeit zu diesem Thema.

	2010 bis 2013 Master of Science in IT-Management and Information Systems

	 FHDW (Fachhochschule der Wirtschaft) Paderborn
Um mein Ziel des Master-Abschlusses zu realisieren, habe ich weiter an der FHDW studiert. Dieses mal mit einem Schwerpunkt auf IT im Kontext der betriebswirtschaftlichen Herausforderungen von heutigen Unternehmen. Währenddessen wurde ein Fokus darauf gelegt, die Führungsqualifikationen der Studenten auszubauen und zu fördern. Während des Studiums nahm ich auch an einer freiwilligen Exkursion nach China teil.

	2008 bis 2010 Bachelor of Science in Angewandter Informatik

	 FHDW (Fachhochschule der Wirtschaft) Paderborn
Durch meinen Bildungshintergrund am b.i.b. ergab sich mir die Möglichkeit den Bachelor of Science in nur 18, statt 36 Monaten zu erhalten. Neben der Vertiefung von IT-Fähigkeiten, wurde auch Wert darauf gelegt die Softskills der Studenten weiter auszubauen.

	2005 bis 2008 Informationstechnischer Assistent und Fachhochschulreife

	 b.i.b. International College Paderborn
Schwerpunkte in Softwareengineering und -entwicklung, Datenbanksysteme, Elektro- und Prozesstechnik, Betriebssysteme, Netzwerke, Multimedia und Web.

Projekte/Tätigkeiten
	Ort: PLAYT.net AG – Düsseldorf, DE
Projekt: PLAYT.net
Branche: Gaming, Finanzdienstleistungen
Beschäftigung: Technische Leitung

	Seit 08.2021
Aufbau einer Cloud Infrastuktur mit Microservices für eine Gaming-Plattform.
Skills: Jira, Confluence, Golang, Keycloak, Postgres, Redis, MongoDB, DevOps, Docker, Kubernetes, Microservices, Kong, Gitlab CI, DigitalOcean, Hetzner Cloud, Helm, REST

	Ort: 123 Invest GmbH – Düsseldorf, DE
Projekt: PerformanceTrader
Branche: Trading, Finanzdienstleistungen
Beschäftigung: Technische Leitung

	seit 01.2021
Entwicklung einer automatisierten Handesstrategie mit Frontend und Anbindung an Broker und Datenprovider.
Skills: Jira, Confluence, Java, Futures, IQFeed, Interactive Brokers, Invesdwin Trading Platform, Algorithmic Trading

	Ort: IVV GmbH – Hannover, DE
Projekt: SAPFI
Branche: Versicherungen, Finanzdienstleistungen
Beschäftigung: Business Analyst, Software Entwickler & Architekt, Teamleitung

	03.2020 bis 12.2021
Untersützung bei dem Vorhaben ein Mainframe basiertes In-/Exkasso System durch SAP FI, NewGL und FS/CD zu ersetzen. Anfangs verantwortlich für Stammdaten und Korrespondenz. Hauptsächlich Integration mit anderen Systemen und Lösungen für Skalierungsthemen im Direkt- und Sammelinkasso.
Skills: Host-Terminal-System, Mainframe, Innovator, MS Office, IBM Notes, DB2, Jira, Confluence, Java, Oracle Weblogic, Citrix, Requirements Engineering, Performance Optimierung and Skalierbarkeit, Test Automation, EJB, JMS, JUnit, UML, SAP FS/CD, Web Services, CICS, Cobol, M/Text, Mapstruct, SoapUI, Jmeter, Grafana, InfluxDB, VMWare Loginsight, MQSeries, JMSToolbox, Dynatrace, Elektronische Rechnung

	Ort: Commerzbank AG – Frankfurt, DE
Projekt: ICOM
Branche: Finanzdienstleistungen, Trading, Derivate
Beschäftigung: Principal Software Engineer / Java Core Developer

	03.2019 bis 12.2019
3rd Level Support für den Trading Desk, Weiterentwicklung & Performance Optimierung der dortigen Trading Plattform für das Market Making Geschäft welches vornehmlich Derivate handelt. Hauptverantwortlich für die Schnittstellen zu anderen Systemen und Brokern während der Vorbereitung zur produktiven Migration in eine neue IT-Infrastruktur. Größter Fokus lag auf stabilem Weiterbetrieb während zeitgleich neue Anforderungen realisiert werden mussten.
Skills: Java, Maven, Python, Automic, FIX, CTI, REST, MongoDB, Sybase, Spring-Boot, Solaris/SunOS, Linux/Red Hat, Confluence, Jira, Bamboo, SCRUM, Eclipse, Thomson Reuters Enterprise Platform (TREP), Angular, Javascript, Velocity, Kibana, Spring-Security, Apache Kafka, Apache Ignite, Apache NiFi, Elasticsearch, Geneos, Perl, Space Based Architecture, Distributed-In-Memory-Database, Grid-Computing, Derivatives-Pricing, Gigaspaces, JavaCC, Eclipse, SVN, Groovy, Log4J2

	Ort: ITSG GmbH – Frankfurt, DE
Projekt: sv.net
Branche: Versicherungen, Finanzdienstleistungen
Beschäftigung: Software Architekt, Datenbank Spezialist

	04.2018
Kurzer Einsatz zur Analyse von Problemen bei der Transaktionssicherheit und Korruption von einer vielzahl von embedded Datenbank Instanzen. Reproduktion der Probleme, Erarbeitung von Handlungsempfehlungen und Architekturänderungsvorschlägen um die Probleme zu umgehen, automatisch zu heilen oder komplett zu korrigieren. Erstellung von Testcases, Prototypen und Code-Beispielen für diese Lösungen. Außerdem Wissenstransfer an bestehende Mitarbeiter während des gesamten Vorgangs.
Skills: Eclipse RCP, Eclipse RAP, WildFly, HSQLDB, EclipseLink, Liquibase, Datenbankrettung/Forensik

	Ort: Talanx AG – Hannover, DE
Projekt: BIN KFZ
Branche: Versicherungen, Finanzdienstleistungen
Beschäftigung: Business Analyst, Software Entwickler & Architekt

	02.2014 bis 12.2018
Analyse, Spezifikation und Begleitung der Umsetzung und der Tests von Anforderungen zu einem neuen Bestandsführungssystem für KFZ-Flottenverträge. Schwerpunkte in den Themen wie Tarifierung, Abrechnung und Integration mit Fremdsystemen. Ablösung einer Mainframe Anwendung durch eine Java Lösung. Definition eines Sparten übergreifenden Systems. Dies umfasst die Sicherstellung dass Unternehmenstransaktionen so funktionieren wie sie sollen von einer fachlichen und technischen perspektive. Zuletzt auch Wartungsarbeiten an dieser Software.
Skills: Host-Terminal-System, BS2000, Mainframe, Eclipse RCP, IBM Rational Software Architect (RSA), MS Office, SQL Developer, Oracle, Informix, Faktor-IPS, HP Quality Center (HPQC/HPALM), Jira, MS SharePoint, DTA, Java, OSGI, IBM WebSphere, Citrix, Scrum, Requirements Engineering, Product Owner, Performance Optimierung und Skalierbarkeit, Test Automation, EJB, CDI, Spring-Batch, Hibernate, JVisualVM, Eclipse-Memory-Analyzer, JMS, JUnit, SWT-Bot, Camunda, BPMN, UML, IBM J9 VM, SLF4J, Log4J

	Ort: Infonova GmbH – Graz, AT
Projekt: Paybox, Infonova-R6, Telekom A1, HD+
Branche: Finanzdienstleistungen, Telekommunikation, Customer Relationship Management (CRM)
Beschäftigung: Software Entwickler & Architekt

	07.2013 bis 12.2013
Planung und Umsetzung von User Stories für ein Billing-System zu einem mobilen Payment-Service und einem Video Streaming Anbieter. Hauptsächlich ging es um die Integration zahlreicher Systeme.
Skills: Java (JSE, JEE), Groovy, Eclipse, Checkstyle, Maven, JVisualVM, Eclipse Memory Analyzer, JRebel, SoapUI, Oracle, SAP, Glassfish, Nexus, ActiveMQ, JMS, Subversion, Sonar, Jenkins, EJB, RMI-IIOP, Hibernate, MyBatis, JDBC, Atomikos, JTA, LogBack, SLF4J, JUnit, EasyMock, Spring, JAX-WS, Metro, SOAP, JAXB, Enunciate, JAX-RS, Jersey, REST, Struts, Freemarker, JQuery, Selenium, HttpClient, JBPM, BPMN, AspectJ, Quartz, JCR, Jackrabbit, SQL, PL/SQL, HTML, XML, XSD, JSON, CSS, Javascript, Scrum, Test Driven Development, SchemaSpy, Ubuntu, VisualVM, DbUnit, SQL Developer, JSP, Apache Axis, Solaris, Jira, Confluence, Balsamiq

	Ort: M.M.Warburg & CO (AG & Co.) KGaA – Hamburg, DE (Remote)
Projekt: Task-Monitor
Branche: Banken, Finanzdienstleistungen
Beschäftigung: Software Entwickler & Architekt

	04.2013 & 09.2015
Kurzes Projekt um einen Task-Monitor zu Erstellen um CPU-Nutzung von Kunden in einer Private-Cloud für die Abrechnung zu erfassen. Später Upgrade dieser Software auf eine neue Java-Version.
Skills: MS SQL Server, Hibernate, Spring, SLF4J, Logback

	Ort: Privat
Projekt: Invesdwin Trading Platform
Branche: Finanzen, Handelsbörsen, Trading, Forex, Aktien
Beschäftigung: Geschäftsführer

	Seit 10.2009
Basierend auf einer eigens entwickelten Software-Produktlinien-Plattform (ähnlich zu Spring-Boot jedoch viel früher entwickelt) entsteht eine Trading Plattform mit der es möglich ist Anlage-Strategien automatisch zu generieren. Zur Parallelisierung der Berechnungen ist ein Backtesting System entstanden welches Cloud-Scale Berechnungen ermöglicht. Die Strategien unterstützen auch Live-Trading, was ich seit ein paar Jahren profitabel tue. Diese Arbeit basiert auf meinen privaten Forschungen und dient als langzeitliches Projekt worauf aktuell mehrere kommerzielle Produkte entstehen in Kooperation mit international verteilten Individuen und Unternehmen. Ich schreibe auch meine Doktorarbeit zu diesem Thema über die nächsten Jahre.
Mit der darunter liegenden Entwicklungsplattform wurden auch andere Produkte und Webseiten entwickelt. Dafür wurde auch ein neuartiges Naked-Objects-Framework auf Basis von Wicket kreiert, um die Entwicklungszeit von Formularseiten drastisch zu reduzieren. Ebenso eine High-Performance NoSQL-Datenbank für Timeseries Verarbeitung. Performance Optimierungen finden auf dem Level von High-Frequency-Trading statt. Große Teile der Entwicklungsplattform (nicht der Trading-Plattform) stehen Open Source bereit unter: http://invesdwin.de/
Ich arbeite an diesen Projekten neben vollzeit freiberuflichen Projekten (Umfang abhängig vom Projekt).
Skills: C/C++, Java (JSE, JEE), Groovy, AspectJ, Shell (Batch, Bash), SQL, HTML5, CSS, Javascript, XML, XSD, JSON, Domain Driven Design (DDD), Aspect Oriented Programming (AOP), Software Produktlinien, Modulare Software Architektur, Open Source Software (OSS), Enterprise Application Integration, Service Oriented Architecture (SOA), Defensive Programming, Dependency Management, Configuration Management, Website Crawling, Cloud Computing, Algorithmic Trading, Objektorientierte Analyse und Design (OOAD), Test Driven Development (TDD), Eclipse, Checkstyle, Findbugs, Springsource Tool Suite, Apache, Tomcat, Jetty, Subversion, Git, Maven, Ant, Ivy, Artifactory, Nexus, WindowBuilder Pro, RabbitMQ (AMQP), ActiveMQ (JMS), VirtualBox (VM), Redmine, Jenkins/Hudson, Sonar, ORM (JPA, Hibernate, Datanucleus, Kundera, EclipseLink), JCache, EhCache, HikariCP, QueryDSL, SLF4J, LogBack, JUnit, mockito, FEST, Apache Commons, Google Guava, Spring, Spring-Integration, Spring-WS, Spring-Batch, JAX-WS, Apache Axis, Apache CXF, AspectJ, OSGI, SOAP, UDDI, REST, JAXB, Wicket, Twitter Bootstrap, JQuery, Swing, JGoodies, Swing-Application-Framework, BeansBinding, mydoggy, SwingX, JIDE, HtmlUnit, HttpClient, JasperReports, DynamicReports, JFreeChart, Ubuntu (Linux/Unix), Windows, MySQL, H2, HSQLDB, Model View Controller (MVC), VisualVM, Eclipse Memory Analyzer, LevelDB, Polyglot Persistence, NoSQL, Hadoop, MapReduce, YARN, HDFS, AssertJ, Dukascopy JForex, MariaDB, Naked Objects, Tradingview, JPPF, Spring-Boot, Hetzner Cloud, Terraform, Ansible, Metatrader, NJ4X, Single Sign On (OAuth, Spring-Security, SAML, Kerberos, LDAP), Groovy, Python, Matlab, Octave, R, Machine Learning, Genetische Optimierung & Programmierung, Web-Crawling, Data-Science, Zero-Allocation, Zero-Copy

	Ort: arvato services (Bertelsmann) – Gütersloh, DE
Projekt: DMD3, DMD4, Adress-Research, Riester, Moconta, Vodafone, Simyo, Mobilcom-Debitel, DeutschlandCard, AZ-Loop (Marketing)
Branche: Kundenbindung, Customer Relationship Management (CRM), Informationstechnologie (IT), Versicherungen, Finanzdienstleistungen, Inkasso (Adressrecherche), Telekommunikation
Beschäftigung: Software Entwickler & Architekt

	01.2009 bis 03.2012
Software Entwickler in Java Enterprise mit modellgetriebener, komponentenbasierter Entwicklung. Vorrangige Mitarbeit an mehreren Großprojekten in Kundenbindungs-, Telekommunikations-, Versicherungs- und Anschriftenermittlungssystemen. Außerdem treibende Mitwirkung in Plattformprojekten für interne Frameworks und Produkte.
04.2012 bis 05.2013
Software Architekt in obigen Systemen mit erhöhter Verantwortlichkeit zum Projekt, der Qualität und in der Teamführung. Konzeption von technischer Umsetzung und Begleitung bei der Realisierung. Vielfältige Herausforderungen in anspruchsvollem Umfeld gut gemeistert.
Skills: Java (JSE, JEE), Shell (Batch, Bash), SQL, PL/SQL, UML, BPMN, EPK, HTML5, CSS, Javascript, JSP, XML, XSD, JSON, Prototyping, Model Driven Architecture (MDA), Model Driven Software Development (MDSD), Domain Driven Design (DDD), Aspect Oriented Programming (AOP), Dependency Injection (DI), Container-/Schichten-Architektur, Software Produktlinien, Modulare Software Architektur, Open Source Software (OSS), Enterprise Application Integration, Defensive Programming, Dependency Management, Configuration Management, Cloud Computing, Objektorientierte Analyse und Design (OOAD), Test Driven Development (TDD), Scrum, Eclipse, Checkstyle, Findbugs, Apache, Tomcat, Jetty, Subversion, Maven, Ant, Ivy, MagicDraw, Objecteering, JFormDesigner, VirtualBox (VM), Jenkins/Hudson, Sonar, ORM (JPA, Hibernate, Pride), EJB, Log4J, JUnit, Apache Commons, Spring, Apache Axis, JBoss AOP, JBoss, JAXB, Wicket, Twitter Bootstrap, JQuery, AjaxSwing, Swing, JGoodies, BeanValidation, Pride, Cuba, JBoss, Ubuntu, CentOS (Linux/Unix), Windows, Oracle, MySQL, HSQLDB, JDBC, Naked Objects, Model View Controller (MVC), JProfiler, VisualVM, Eclipse Modeling Framework, OpenArchitectureWare, Xtext, Xpand, Xtend, OpenL Tablets, Javadoc, SoapUI, Selenium, JMeter, TestNG, SQL Developer, JSP, XML Spy, Jira, Confluence, Mantis Bug Tracker, Amazon Web Services (AWS)

	Ort: MIFO Wagner GmbH – Paderborn, DE
Projekt: Schulung & Coaching
Branche: IT-Consulting
Beschäftigung: IT-Consultant

	01.2008 bis 05.2013
Ich unterstützte Mitarbeiter der MIFO Wagner GmbH durch Einzel- und Gruppenschulungen im Java/IT-Umfeld, inklusive fortwährendem Coaching.
Skills: Java (JSE, JEE), SQL, PL/SQL, UML, XML, XSD, Aspect Oriented Programming (AOP), Dependency Injection (DI), Container-/Schichten-Architektur, Enterprise Application Integration, Dependency Management, Objektorientierte Analyse und Design (OOAD), Model Driven Software Development (MSDS), Model Driven Architecture (MDA), Test Driven Development (TDD), Scrum, Rational Unified Process (RUP), Eclipse, Tomcat, Jetty, Subversion, Git, Maven, Ant, Ivy, MagicDraw, Redmine, Jenkins/Hudson, Sonar, ORM (JPA, Hibernate, Datanucleus), EJB, SLF4J, LogBack, JUnit, JasperReports, Ubuntu (Linux/Unix), Oracle, JDBC, MS SQL Server

	Ort: wallmedien AG – Paderborn, DE
Projekt: Wallmedien Classic, Wallmedien Procurement System (WPS), catscout, catbuy
Branche: E-Procurement
Beschäftigung: Software Entwickler & Content Manager

	10.2008 bis 01.2009
Entwickler bei einer Dokumentenaustausch-Plattform im E-Procurement in Form einer Webseite (ASP.NET/C#.NET).
02.2009 bis 12.2009
Verantwortlich für Content Management in diversen E-Procurement Kundensystemen.
Skills: C#, SQL, UML, ASP.NET, HTML, CSS, XML, XSD, XSLT, Extreme Programming (XP), Visual Studio, Subversion, MS SQL Server

	Ort: COSCOM Computer GmbH – Ebersberg, DE
Projekt: Maschinendatenerfassung-Protokollframework
Branche: Maschinendatenerfassung (MDE)
Beschäftigung: Software Entwickler & Architekt

	01.2008 bis 03.2008
Architektur & Entwicklung eines modularen Frameworks (C#.NET) für Netzwerk-Kommunikationsprotokolle im Einsatz für die Maschinendatenerfassung.
Skills: C#, Extreme Programming (XP), Visual Studio, Subversion, Doxygen, Network Programming

	Ort: Open Source
Projekt: Coopnet, JXGrabKey, JPcapng
Branche: Elektronische Datenverarbeitung (EDV)
Beschäftigung: Software Entwickler & Architekt

	Seit 2007
Erste Erfahrungen mit Client-Server Entwicklung in einem Chat Programm (Java) gesammelt, mit der Funktion Spiele zu starten. (http://coopnet.sourceforge.net/)
JNI Library (C++/Java) um globale Hotkeys unter X11 (Linux) von Java Desktop Anwendungen aus zu verwenden. (http://jxgrabkey.sourceforge.net)
Patenschaft über die JNI Library (C++/Java) JPcap übernommen, mit der man Packet-Sniffing im Netzwerk betreiben kann. (http://jpcapng.sourceforge.net)
Skills: C/C++, Java (JSE, JEE), SQL, PL/SQL, UML, XML, XSD, Open Source Software (OSS), Extreme Programming (XP), NetBeans, Checkstyle, Subversion, JNI, JPcapng, MySQL, JDBC, SUSE, Ubuntu (Linux/Unix), Swing, Network Programming, TCP/IP, Nullsoft Scriptable Install System (NSIS)

Qualifikationen und Kenntnisse
	Betriebssysteme

	Windows
von 95 bis 10 inkl. aller Server-Varianten
Unix/Linux
Gentoo, Linux From Scratch, Ubuntu, Debian, SUSE, Fedora, CentOS, Solaris

	Software

	Entwicklungsumgebungen
Visual Studio, NetBeans, Eclipse, IntelliJ IDEA
Entwicklungstools
Checkstyle, Findbugs, Springsource Tool Suite
Maven, Ant, Ivy, Gradle
MagicDraw, Objecteering, IBM Rational Software Architect (RSA)
WindowBuilder Pro, JFormDesigner
JProfiler, VisualVM, Eclipse Memory Analyzer
JRebel, JMeter, SoapUI, SchemaSpy
SQL Developer, XML Spy
Nullsoft Scriptable Install System (NSIS)
Balsamiq
Datenbanken
Oracle, MySQL, MS SQL Server, H2, HSQLDB, LevelDB, RocksDB, LMDB, MariaDB, Informix, Sybase
ERP-Systeme
SAP R/3
Host-Terminal-Systeme (Mainframe)
BS2000
Dokumentenverarbeitung
MS Office, Libreoffice, OpenOffice
Sonstige Server-Systeme
Apache, Tomcat, Jetty, JBoss, Glassfish, IBM WebSphere, Hadoop
Artifactory, Nexus
RabbitMQ (AMQP), ActiveMQ (JMS)
Subversion, Git, CVS
DHCP, DNS, TCP/IP, iptables, Active Directory, LDAP
Redmine, Jenkins/Hudson, Bamboo, Sonar, Splunk, Kibana
VMware, VirtualBox
Jira, Confluence, Mantis Bug Tracker, HP Quality Center (HPQC)
Citrix, Amazon Web Services (AWS), Hetzner-Cloud

	Frameworks

	EJB, RMI/RMI-IIOP
ORM (JPA, Hibernate, Datanucleus, Kundera, EclipseLink), JDBC, MyBatis
JCache, EhCache, HikariCP, QueryDSL, JTA
Log4J, SLF4J, LogBack
JUnit, TestNG, DbUnit, Mockito, EasyMock, FEST, AssertJ
Apache Commons, Google Guava, Caffeine, Eclipse-Collections, FastUtil
Spring, Spring-Integration, Spring-Batch, Spring-Security
JAX-WS, Apache Axis, Apache CXF, Spring-WS
SOAP, UDDI, JAXB, Enunciate, Javadoc, Doxygen
JAX-RS, Jersey, Spring-Web, REST, AjaxSwing, Node.js, AngularJS
Wicket, Struts, JSP, Freemarker, Twitter Bootstrap, JQuery, Selenium
Swing, JGoodies, Swing-Application-Framework, BeansBinding
mydoggy, SwingX, JIDE, BeanValidation, Java3D
Eclipse Modeling Framework, Xtext, Xpand, Xtend (MDA)
JNI, JPcapng, HtmlUnit, HttpClient
JasperReports, DynamicReports, JfreeChart, Tradingview
JBPM, Camunda, MapReduce, YARN, HDFS, AspectJ, OSGI, Quartz, JPPF
JCR, Jackrabbit, OpenL Tablets
Dukascopy Jforex, Metatrader, Faktor-IPS, Eclipse RCP, SWT
FIX, CTI

	Programmiersprachen/sonstige Sprachen

	C#, C/C++, Java (JSE, JEE), Groovy, Python, Perl, Matlab, Octave, R
Assembler, SPS, Embedded C (TK-78)
Shell (Batch, Bash)
SQL, PL/SQL
UML, BPMN, EPK
ASP.NET, JSP, HTML5, XML, XSD, XSLT, JSON, CSS, PHP, Javascript, Typescript
ABAP (Reports)
Actionscript
LaTeX
AutoIt

	Vorgehensmodelle

	Extreme Programming, Rational Unified Process, Scrum

	Best Practices/Skills

	Prototyping, Model Driven Architecture (MDA), Domain Driven Design (DDD),
Network Programming, Model Driven Software Development (MDSD),
Aspect Oriented Programming (AOP), Dependency Injection (DI),
Objektorientierte Analyse und Design (OOAD) Container-/Schichten-Architektur,
Software Produktlinien, Open Source Software (OSS),
Model View Controller (MVC), Modulare Software Architektur,
Enterprise Application Integration (EAI), Service Oriented Architecture (SOA),
Defensive Programming, Dependency Management,
Configuration Management, Cloud Computing, Algorithmic Trading,
Website Crawling, Naked Objects, NoSQL, Polyglot Persistence,
Test Driven Development, Business Analysis, Requirements Engineering,
Team-Lead, Product Owner, Performance-Optimierung, Cloud-Scale Architektur,
Machine Learning, Genetische Optimierung & Programmierung, Web-Crawling, Data-Science,
Space Based Architecture, Distributed-In-Memory-Database

	Fremdsprachen

	Englisch (Verhandlungssicher)

Interessen / Sonstiges
- Inlinern, Longboarden, Mountainbiken, Snowboarden, Wandern
- Linux/Unix
- Programmieren
- Software Produktlinien
- Automatisierter Börsenhandel
- Hörbücher, Online-Kurse
Stand 20.03.2020

