

Iakov Mishchenko

□

Software engineer

□

Objectives

Developer position in a software development company or freelance projects □

Summary

Over 7 years of experience in web development. Actually I am Symfony 2 addicted guy, so I will prefer projects based on this framework. Also I am supporter of agile and test-driven workflows. I am contributor of popular open-source bundles. I prefer non-standard and challenging projects which require creativity and have complicated issues. □

Skills and Frameworks

□

Programming languages

□ php, javascript, java, c++ □

Databases

mysql, postgresql, mongodb, neo4j, elasticsearch □

PHP frameworks

Symfony 2, Doctrine ORM, Zend Framework, Yii framework, Laravel, phpunit, behat □

Javascript frameworks

angularjs, jquery, node.js, require.js □

Java frameworks

spring, hibernate □

C++ frameworks

Qt □

Markup

html, css, markdown, twig, haml □

CSS preprocessors

saas, less, stylus ☐

API

google-maps, paypal, authorize.net, 2checkout etc. ☐

Protocols

http, tcp/ip, smtp, ftp, ssh, pop, imap ☐

Architecture

REST, SOAP ☐

VCS

git, svn, mercurial ☐

Web-servers

apache2, nginx, hhvm ☐

Methodologies

scrum, Extreme programming, TDD, BDD ☐

Operating systems

linux, Mac OS X, windows ☐

Bug trackers and planning software

jira, redmine, confluence, etc. ☐ ☐

Work history

Freelancer

August 2013 - present ☐ As a freelancer I worked on various projects. In my work I used mostly `Symfony 2` and I had a project that was built with `java`, `spring` and `neo4j` graph database. During this period I made some contributions to open-source projects. ☐

Responsibilities

- Planning
- Coding
- Refactoring
- Documentation

□

Software engineer @ Vacazon

October 2013 - August 2014 | Miami, US/Jerusalem, Israel □ While working on this project I was dedicated developer, then I moved for few months to Israel. Project was written using `Symfony 2` framework and `postgresql` database. □ □

Responsibilities

- Planning
- Coding
- Refactoring
- Documentation □

□

Team-lead @ MRC (Market Report Company)

January 2013 - August 2013 | Kharkiv, Ukraine □ At MRC I was leading team of developers. Originally team contained 3 members, but during the project size increased to 6 members. We were working on analytics software for chemistry market. We used `Symfony 2` for our backend, as well as `node.js`. □ □

Responsibilities

- Sprint planning
- Coding
- Refactoring
- Documentation
- Release management

□

Team-lead/C++ Developer @ Scaletools UA

February 2012 - September 2012 | Kharkiv, Ukraine □ In Scaletools I had the most interesting project in my career. It was CAD system related to dental surgery planning. We used `Symfony 2` for our backend server, and `qt` for application itself. □

Responsibilities

- Planning
- Coding
- Refactoring
- Documentation □

□

Team-lead @ Turbogroup

December 2011 – February 2012 | Kharkiv, Ukraine □ This company is the most disappointing in my career because they had continuous problems with paying salary to their employers. In any case I was working there with `Yii framework` on some internal projects. □

Responsibilities

- Planning
- Coding
- Refactoring
- Documentation

□

Software engineer @ ZFort group

□ *August 2011 – December 2011* □ At ZFort I worked on internal CRM written using `Yii framework`. □

Responsibilities

- Coding
- Refactoring □

□

Software engineer @ Mediatek

□ *September 2010 – August 2011* □ At Mediatek I was working on a survey system which was using `Zend framework`. I started to understand what programming is only here. □

Responsibilities

- Coding

□

Freelancer

□ *2008 - September 2010* □ In that period I started in web-development. I didn't see any other possibility to learn programming other than work on real projects. So I used different CMSs that time. Now I'd say that I was monkey-coder that days :) □

Responsibilities

- Coding □ □

Education

Kharkiv National University of Radioelectronics

2008 – 2010 Computer Science □

Spoken languages

English, Russian, Ukrainian □

Publications

[Testing separate Symfony2 bundles \(Russian\)](#) □

Links

- [github](#)
- [stackoverflow](#)