[image: image1.jpg]¢ei


Vorgangsbearbeitung

Datum
05/2021 – 01/2022
Projekt
Plattform zur Verwaltung und Bearbeitung von Anträgen zu Verwaltungsdienstleistungen des Bundes
Branche
Innenministerium

Tätigkeit
Architektur, Implementierung

Beschreibung
Das Verwaltungsportal des Bundes soll für Bürgerinnen und Bürger sowie Unternehmen einen zentralen und komfortablen Zugang zu allen Verwaltungsleistungen des Bundes ermöglichen. Über die Anbindung an den Portalverbund werden ebenfalls die Leistungen der Länder und Kommunen zugänglich sein. Dabei verfolgt das Projekt eine ganzheitliche Lösung für Bürger/innen, Unternehmen und für Behörden.
Die Umsetzung der einzelnen Applikationen erfolgte in einer hexagonalen Service-Architektur.
Die Vorgangsbearbeitung dient der Verwaltung und Bearbeitung von durch den Bürger übermittelter Anträge innerhalb der Behörden.
Ausführung
Linux (Ubuntu)
Java 17, Spring, Spring Boot
Kubernetes, Docker
REST, Jackson
Hibernate 5, Oracle DB, H2, domain-driven design, hexagonal architecture
Cloud
MinIO, MapStruct, Micrometer, Lombok, Feign, Resilience4J, Testcontainers, OpenTracing, AOP, Mockito
Junit 5, AssertJ, JSONAssert
IDE: IntelliJ 2021
Vorgehensmodell: Scrum
Tools: Maven, GitLab
VCS: git

Dokumentenservice

Datum
10/2020 – 05/2021
Projekt
Plattform zur Verwaltung von bereitgestellten Dokumenten zu Verwaltungsdienstleistungen des Bundes
Branche
Innenministerium

Tätigkeit
Architektur, Implementierung

Beschreibung
Das Verwaltungsportal des Bundes soll für Bürgerinnen und Bürger sowie Unternehmen einen zentralen und komfortablen Zugang zu allen Verwaltungsleistungen des Bundes ermöglichen. Über die Anbindung an den Portalverbund werden ebenfalls die Leistungen der Länder und Kommunen zugänglich sein. Dabei verfolgt das Projekt eine ganzheitliche Lösung für Bürger/innen, Unternehmen und für Behörden.
Die Umsetzung der einzelnen Applikationen erfolgte in einer hexagonalen Service-Architektur.
In diesem Umfeld ist es notwendig hochgeladene und generierte Dokumente sicher zu verwalten. Für diesen Zweck wurde ein Dokumentenservice entwickelt. Dieser nimmt Dokumente entgegen, ohne diese unmittelbar zum Download anzubieten. Erst wenn diese durch die Verwaltungssoftware als final markiert werden, können Sie mit einem Zugriffsschlüssel für eine begrenzte Zeit vom Nutzer heruntergeladen werden. Temporär hochgeladene Dokumente werden zyklisch aus dem System gelöscht.
Ausführung
Linux (Ubuntu)
Java 14, Spring, Spring Boot
Kubernetes, Docker
REST, Jackson
Hibernate 5, Oracle DB, H2, domain-driven design, hexagonal architecture
Cloud
MinIO, MapStruct, Micrometer, Lombok, Feign, Resilience4J, Testcontainers, OpenTracing, AOP, Mockito
Junit 5, AssertJ, JSONAssert
IDE: IntelliJ 2020
Vorgehensmodell: Scrum
Tools: Maven, GitLab
VCS: git

Leistungsbeantragung

Datum
02/2020 – 10/2020
Projekt
Plattform zur Beantragung von Verwaltungsdienstleistungen des Bundes
Branche
Innenministerium
Tätigkeit
Architektur, Implementierung

Beschreibung
Das Verwaltungsportal des Bundes soll für Bürgerinnen und Bürger sowie Unternehmen einen zentralen und komfortablen Zugang zu allen Verwaltungsleistungen des Bundes ermöglichen. Über die Anbindung an den Portalverbund werden ebenfalls die Leistungen der Länder und Kommunen zugänglich sein. Dabei verfolgt das Projekt eine ganzheitliche Lösung für Bürger/innen, Unternehmen und für Behörden.
Die Umsetzung der einzelnen Applikationen erfolgte in einer hexagonalen Service-Architektur.
Die Leistungsbeantragung dient der Bereitstellung von Formularen für den Bürger, um eine Leistung zu beantragen. Für die Behörde wird eine Verwaltung dieser Anträge bereitgestellt, um die Vorgänge zu bearbeiten.
Ausführung
Linux (Ubuntu)
Java 14, Spring, Spring Boot
Kubernetes, Docker
REST, Jackson
Hibernate 5, Oracle DB, H2, domain-driven design, hexagonal architecture
Cloud
MinIO, MapStruct, Micrometer, Lombok, Feign, Resilience4J, Testcontainers, OpenTracing, AOP, Mockito
Junit 5, AssertJ, JSONAssert
IDE: IntelliJ 2020
Vorgehensmodell: Scrum
Tools: Maven, GitLab
VCS: git
Optimierung des Persistenzlayers durch multi-tenancy
Datum
06/2019 – 12/2019
Projekt
Plattform zum Versand von Nachrichten

Branche
Handel

Tätigkeit
Architektur, Implementierung

Beschreibung
Eine existierende Plattform zum Versand von Nachrichten wird durch eine Nachrichten-agnostische Komponente aus einigen Microservices (Abonnement Dienste) mit Anwendungsfall spezifischen Ereignissen zur Generierung von Nachrichten versorgt.
Der Abonnementspeicherdienst ist für die Persistenz von unbekannten Events (im Json-Format) zuständig. Die Events werden durch die Definition eines An​wendungs​falls (Thema) im Themenverwaltungsdienst definiert und von Kafka gelesen und samt ihrer eindeutigen Themenkennung in einer PostgreSQL gespeichert. Der Abonnementverarbeitungsdienst verarbeitet zeitgesteuert die verschiedenen Themen durch Anfragen an den Abonnementspeicherdienst. Dabei reichert er die Daten mittels Anfragen an weitere Dienste an und leitet sie an die zentrale Nachrichtenplattform zum Versand weiter.
Durch die Zunahme der Anwendungsfälle ist ein erheblicher Zuwachs des Datenvolumens (etwa 250 Mio. Zeilen) zu verzeichnen wodurch die Ausführung der DB-Abfragen zunehmend langsamer wird. Nachdem alle Zugriffs​opti​mierungen ausgeschöpft waren, entschlossen wir uns die Daten aufzuteilen und eine multi tenancy Architektur in der Persistenzschicht einzuführen. Als tenant dient hierbei ein Thema. Da die Anzahl der Themen zunehmend wächst ist die dedizierte Zuordnung einer DB-Instanz je Thema nicht möglich. Daher wird je Thema ein eigenes DB-Schema benutzt, um die Indizes für die Abfragen klein zu halten.
Die Hauptanforderung an die multi tenancy Komponente ist eine möglichst ein​fache Integration in den bestehenden Abonnementspeicherdienst. Dabei griff ich auf die Unterstützung von Hibernate zurück die mittels AspectJ an Annotations zur Selektion des Tenants gebunden habe. Dabei integriert sich alles weitgehend automatisch in Spring Boot.
Nach der Datenmigration zeigten erste Vergleiche der Ausführungs​geschwindigkeiten der Abfragen hierbei eine Steigerung von mindestens Faktor 10.
Ausführung
Linux (Ubuntu)
Java 8/11, Spring, Spring Boot
Amazon AWS, EC2
Docker
REST, Jackson
Hibernate 5, PostgreSQL, H2, redis, RabbitMQ (AMQP), Kafka (Nakadi)
event driven architecture, domain-driven design, hexagonal architecture
Cloud
Mockito
Junit 4/5, Hamcrest, AssertJ
IDE: IntelliJ 2018
Vorgehensmodell: Scrum
Tools: Maven, GitHub Enterprise
VCS: git
Werbekampagnen Verwaltung
Datum
03/2019 – 05/2019

Projekt
Service zur Verwaltung von Werbekampagnen
Branche
Handel

Tätigkeit
Architektur, Implementierung

Beschreibung
Architektur und Implementierung eines Microservices zur Verwaltung von Werbekampagnen. Der Microservice ist für die Stammdaten der Kampagnen zuständig und steuert die Generierung des relevanten Kundensegments durch einen weitere Microservice. Dabei verfügt er über eine Zustandsmaschine, die die Status der einzelnen Kampagnen steuert. Die Status werden auch vom Seg​mentierungs​service mittels Nachrichten aktualisiert. Der Segmentierungs​service sendet hierzu bei Beginn der Aussendung der Messages relevanter Kunden an die verarbeitende Plattform und bei Beendigung der Aussendung jeweils einen Statusupdate an die Kampagnenverwaltung zur Aktualisierung des Status.
Die Microservices basieren auf Spring Boot. Die Kommunikation erfolgt über REST, AMQP sowie Kafka (gekapselt durch Nakadi).
Ausführung
Linux (Ubuntu)
Java 8/11, Spring, Spring Boot
Amazon AWS, EC2
Docker
REST, Jackson
Hibernate 5, PostgreSQL, H2, redis, RabbitMQ (AMQP), Kafka (Nakadi)
event driven architecture, domain-driven design, hexagonal architecture
Cloud
Mockito
Junit, Hamcrest, AssertJ
IDE: IntelliJ 2019
Vorgehensmodell: Scrum
Tools: Maven, GitHub Enterprise
VCS: git

Mitarbeiter-Auskunftsdienst

Datum
01/2019 – 03/2019
Projekt
Backendservice zur Ermittlung verschiedener Mitarbeiter bezogener Daten
Branche
Autowerkstatt

Tätigkeit
Architektur, Implementierung

Beschreibung
Neuentwicklung eines Spring Boot basierenden Microservices zur Ermittlung Mitarbeiter bezogener Daten aus verschiedenen Backendsystemen. Die Daten werden an verschiedenen REST Endpunkten bereitgestellt. Da die Backend​systeme einen zu den REST Endpunkten abweichenden Business-Key benutzen, wird ein CSV-Dump aus einem Legacy-System bereitgestellt. Dieser wird zyklisch mittels Quartz eingelesen und als Mapping in einer PostgreSQL bereitgehalten. Die Mitarbeiterinformationen werden dann aus einer Oracle DB oder per SOAP/REST von anderen Backendsystemen ermittelt.
Ausführung
Linux 
Java 11, Spring, Spring Boot
Kubernetes
Docker, Docker compose
Quartz, REST, Jackson
Hibernate 5, PostgreSQL, Oracle DB, H2
Cloud
Mockito
Junit, AssertJ
IDE: IntelliJ 2018
Vorgehensmodell: Kanban
Tools: Maven, Jira, Bitbucket 
VCS: git

Formular eMail Service

Datum
12/2018 – 01/2019
Projekt
Backendservice zum Versand von Formulardaten per eMail
Branche
Autowerkstatt

Tätigkeit
Architektur, Implementierung

Beschreibung
Neuentwicklung eines Spring Boot basierenden Microservices zum Versand von Formulardaten per eMail. Die Daten werden an einen REST Endpunkt angenommen und basierend auf diversen Regeln in unterschiedlichen Formaten an diverse Empfänger versendet. Als Template Engine wurde thymeleaf benutzt.

Ausführung
Linux 
Java 11, Spring, Spring Boot
Kubernetes
Docker, Docker compose
REST, Jackson
Cloud
Mockito
Junit, AssertJ
IDE: IntelliJ 2018
Vorgehensmodell: Kanban
Tools: Maven, Jira, Bitbucket 
VCS: git

Online Terminvereinbarung
Datum
10/2018 – 12/2018
Projekt
Online Terminvereinbarung
Branche
Autowerkstatt
Tätigkeit
Architektur, Implementierung

Beschreibung
Architektur und Implementierung neuer Funktionen eines Online Terminvereinbarungsservice durch Spring Boot basierende Microservices. Die Kommunikation der Microservices basiert auf REST und Kafka. Daten werden in PostgreSQL gespeichert.
Ausführung
Linux 
Java 11, Spring, Spring Boot
Kubernetes
Docker, Docker compose
REST, Jackson
Hibernate 5, PostgreSQL, H2, Kafka
Cloud
Mockito
Junit, AssertJ
IDE: IntelliJ 2018
Vorgehensmodell: Kanban
Tools: Maven, Jira, Bitbucket 
VCS: git

Kommunikationsplattform

Datum
04/2017 – 09/2018
Projekt
Plattform zum Versand von Nachrichten

Branche
Handel

Tätigkeit
Architektur, Implementierung

Beschreibung
Architektur und Implementierung neuer Funktionen einer auf Nachrichten basierenden Kommunikationsplattform auf Basis Spring Boot. Die gesamte Plattform ist auf diverse Microservices verteilt, die mittels REST und AMQP untereinander kommunizieren. Dabei kommt ein Templatesystem zum Einsatz, das den Klienten den Versand der Nachrichten vereinfacht, da nur ein Minimum an Payload benötigt wird. Das Rendering der Nachricht geschieht innerhalb der Plattform für den jeweils relevanten Kommunikationskanal. Hier wird derzeit SMS, Push (iOS und Android), eMail, Facebook Messenger und Brief unterstützt. Alle Nachrichtenkanäle verfügen über eine Vielzahl an Kennzahlen zum Tracken der einzelnen Nachrichten.
Ausführung
Apple / macOS / Linux
Java 8, Spring, Spring Boot
Amazon AWS, EC2
Docker
REST, Jackson
Hibernate 5, PostgreSQL, H2, redis, RabbitMQ (AMQP)
Cloud
Mockito
Junit, Hamcrest, AssertJ
IDE: IntelliJ 2018
Vorgehensmodell: Scrum
Tools: Maven, GitHub Enterprise
VCS: git

Rewrite Nachrichtenservice rubbergram

Datum
02/2018 – …

Projekt
Rewrite einer Web-Applikation zum Versand von Einwegnachrichten
rubbergram.com

Branche
Social Web

Tätigkeit
Idee, Design, Implementierung

Beschreibung
Einfache Möglichkeit zum Versand von Einwegnachrichten, die beim Lesen automatisch gelöscht werden. Möglichkeit für Attachment als Bild.
Bei Erstellung der Nachricht wird ein Link generiert, der dem Empfänger mitzuteilen ist. Ruft der Empfänger den Link auf, so wird die Nachricht auf dem Server gelöscht, wodurch sie nur einmalig gelesen werden kann
Microservice Architektur: message store, authorization/authentication, frontend
Ausführung
PC / Windows, Ubuntu Linux
IntelliJ IDEA 2018
Java 8
Spring Boot 2, Spring Security, Spring JPA, Spring Cloud Sleuth, Spring Actuator
JPA2, Hibernate 5, HikariCP, Flyway 5, PostgreSQL 10
Jackson, MapStruct 2
Logback, Micrometer
AssertJ, Mockito
Thymeleaf 2, custom dialect, Bootstrap, jQuery
Features
Versand von Tect und Bildern.
Benachrichtigung des Versenders beim Lesen der Nachricht.
Unterstützung mehrerer Sprachen.
Unterstützung von X-Forwarded-* headern zum Betrieb hinter einem reverse proxy zur SSL-Temrinierung.
Blockieren der Anzeige beim Versand des Links mittels Facebook Messenger, damit hiermit die Nachricht nicht zerstört wird.
Benutzerverwaltung; registrierte Benutzer können zusätzliche Features nutzen.
Benutzerregistrierung, recaptcha Integration.
Versand von multipart MimeMessage (plain text, html) eMails zur Aktivierung des Accounts nach Aktivierung und Lesebestätigungen. Hierzu wird der bereits vorhandene eMail Server als relay benutzt.
Feature switches mit unterschiedlichen Aktivierungsstrategien (Benutzergruppe, Spring-Boot Profil, Administratorfunktion). Integration in Thymeleaf durch custom dialect. Serverseitige Integration durch Annotation mittels AspectJ.
Administratorfunktionen: Übersicht der Nachrichten, aktuelle User sessions, Verwaltung von Registrierungen, Verwaltung von Feature switches für aktuelle User sessions (auch anonyme).
Connection pooling für message store und auth-service.
Distributed tracing.
Betrieb
Metriken mittels Prometheus, Grafana
Logging mittels Filebeat, Elastic Search, Kibana
Docker compose zur Orchestrierung aller Container (PostgreSQL, message-store, auth-service, frontend, Filebeat, Elastic Search, Grafana, Kibana, Prometheus).
DevOp
GitLab, GitLab CI/CD
Suchmaschinenoptimierung und Weiterentwicklung einer Community Plattform
Datum
09/2016 – 03/2017
Projekt
Europas größte Auto- und Motor-Community
Branche
Community
Tätigkeit
Architektur, Implementierung

Beschreibung
Architektur und Implementierung neuer Funktionen sowie Bugfixing einer Spring basierenden Community Plattform.
Architektur und Implementierung einer Sitelist zur Anbindung von Suchmaschinen wie Google auf Basis Spring Boot, welche in der hauseigenen Cloud läuft. Die hier benötigten Scheduling-Aufgaben wurden mit Spring implementiert. Zur Synchronisation der Instanzen wurde redis gewählt. Als client seitiger Loadbalancer diente ribbon. Servicediscovery wurde mittels consul realisiert. Logging erfolgte mittels ELK (Elasticsearch, Logstash, Kibana)
Ausführung
Apple / macOS / Linux
Java 8, Spring, Spring Boot
Stripes, JSP, JSTL
REST, Jackson
mySQL, MyBatis, redis, Elasticsearch, Logstash, Kibana, ribbon, consul
Cloud
Mockito
REST-Assured
JUnit, Hamcrest
IDE: IntelliJ 2017
Vorgehensmodell: Scrum
Tools: JIRA, Team City, Confluence, Maven
VCS: git

Backend für Marketingkampagnenverwaltung von Brandshops
Datum
08/2015 – 09/2016
Projekt
Internetanwendung zur Verwaltung für Marketingkampagnen

Branche
Werbung

Tätigkeit
Architektur, Implementierung

Beschreibung
Architektur und Implementierung einer neuen Anwendung von Grund auf. Umsetzung als Microservice-Architektur auf Basis Spring Boot in einem Docker Container im AWS-Umfeld.
Anbindung von Google Double Click und Metrigo für „onsite“ Werbung und „sponsored products“.
Scheduling-Aufgaben wurden mittels Quartz gesteuert. Für die Übermittlung von Nachrichten wurde Amazons SQS benutzt.
Ausführung
PC / Windows / Linux
Java 8, Spring Boot
REST, Jackson
Hibernate 4, JPA, PostgreSQL, H2
Quartz
Amazon AWS, SQS, EC2
Docker
OAuth2
Mockito
REST-Assured
Swagger
JUnit, Hamcrest
Grafana2
IDE: IntelliJ 2016
Vorgehensmodell: Kanban
Tools: JIRA, Jenkins, Confluence, Trello, Maven, STUPS
VCS: git
Stammdatenverwaltung für Abrechnungssystem
Datum
05/2015 – 08/20015
Projekt
Stammdatenverwaltung für Abrechnungssystem
Branche
Energiedienstleistung
Tätigkeit
Analyse, Design, Implementierung

Beschreibung
Implementierung zentraler Dienste der Stammdatenverwaltung. Hierzu gehören Liegenschaften, Gebäude, Messstellen, Messinstrumente usw.
Ausführung
PC / Windows
Java 7, JEE 6
REST, Soap
JMS
Hibernate 4, mySQL
Orika
Querydsl
Mockito
IntelliJ 14
AngularJS, jQuery
Grunt, Bower
Wildfly 8
Vorgehensmodell: Scrum
Tools: JIRA, Jenkins, Confluence, Maven
VCS: svn
Nachrichtenservice rubbergram

Datum
10/2014 – 12/2014
Projekt
Web-Applikation zum Versand von Einwegnachrichten
rubbergram.com

Branche
Social Web

Tätigkeit
Idee, Design, Implementierung

Beschreibung
Einfache Möglichkeit zum Versand von Einwegnachrichten, die beim Lesen automatisch gelöscht werden. Möglichkeit für Attachment als Bild.
Ausführung
PC / Windows, Ubuntu Linux
JavaScript, HTML
Eclipse 4.3
Java 7, JEE 6, Servlet, JSF 2, Wildfly 8.1
Hibernate 4, MySQL
Scrum
Vertragsverwaltung/Kundenbetreuung

Datum
08/2008 – 03/2015
Projekt
Interne Applikation zur Vertragsverwaltung und Kundenbetreuung

Branche
Versicherung

Tätigkeit
Analyse, Design, Implementierung

Beschreibung
Implementierung administrativer Funktionen in ein bestehendes webbasierendes Vertragsverwaltungssystem.

Ausführung
PC / Windows, UNIX / AIX
JavaScript, HTML
Eclipse 3.7, 4.4
SVN, Maven, Ant, Jenkins
Java 6, 7, 8, JEE 6, Servlet, EJB2, EJB3
Struts, JSP, JSF, RESTEasy
JBoss 6, Wildfly 8
MQ, Hibernate 4, IBM DB2 9
extreme Programming, Scrum
Projektverwaltung mittels JIRA
Modul
Migration

Zur Übernahme von Vertragsbeständen aus einer fremden Bestandsverwaltung musste ein Konzept zur Migration dieser Datenstrukturen in das bestehende Bestandsverwaltungssystem erstellt werden. Dabei soll eine BPM-Engine als Rahmen dienen. Bei der Erstellung der Infrastruktur wurde hier auf RESTful Services mittels RESTEasy gesetzt. Das Modul gliedert sich in zwei Teile, wobei eines für die Transformation der Datenstrukturen in die Zielstrukturen zuständig ist und das andere die Zusteuerung ins bestehende System übernimmt.
Modul
Angebotserstellung
Ziel war eine möglichst eigenständige Komponente zur Erstellung von Änderungsangeboten an bestehenden Verträgen zu realisieren. Auch sollte die Option einer neuen GUI-Technologie nicht verschlossen werden. Hierfür wurde die Geschäftslogik mittels EJB 3 umgesetzt. Für die Verbindung der Vertragskomponente (EJB 2) zur Angebotskomponente (EJB 3) wurde eine Prozessschicht in EJB 3 gewählt. Diese sorgt transaktionsgesteuert für Konsistenz in beiden Komponenten.
Modul
JSF-Prototyp
Zur Abschätzung des Migratiosnaufwandes von Struts zu JSF musste ein Prototyp gebaut werden. Dieser benutzte weitestgehend die vorhandenen Beans.
Modul
C/S-Trennung
Die ursprüngliche Anwendung hatte keine Client/Server-Trennung, wodurch eine gute Transaktionsbehandlung kaum möglich war. Da die GUI-Komponente jedoch direkt auf die Entitäten der Persistenzschicht aufbaute, wurde eine Transformation in ein DTO-Objekt zur Übergabe an die Beans gewählt. Serverseitig wurden diese wieder zurück in die Entitäten transformiert, womit die C/S-Trennung für eine sinnvolle Transaktionsbehandlung ermöglicht wurde.
Modul
Verbesserungen beim Exception-Handling
Die Umstellung auf EJB3 eröffnete neue Möglichkeiten beim Exception-Handling. Zentrale Beans werfen nun mittels @ApplicationException annotierte Exceptions, die auch eine Wurzel-Klasse mit dem Attribut rollback=true haben. Somit ist die Transaktionsbehandlung besser möglich.
Modul
Verbesserungen an der Persistenzschicht
Einheiten behafteter Größen - Geldbeträge sind in der Persistenzschicht einheitlich in Euro zu speichern, wenngleich der Zugriff auf die Klassen auch Centbeträge erlauben muss. Hierfür galt es einen flexiblen embeddable type für Hibernate umzusetzen.
Modul
Komponente zur fachlichen Prüfung von Daten
Contextsensitive Daten sind sowohl am Frontend, als auch am Backend auf dieselbe Weise zu prüfen. Hierfür wurde eine Komponente geschaffen, die sich einfach sowohl als JSTL als auch in der zentralen Validierung des Systems benutzen lässt.
Machbarkeitsstudie - Community/Marketplace

Datum
08/2008 - 10/2008

Projekt
Community/Marketplace

Branche
Social Community/Marketplace

Tätigkeit
Projektleitung, Architektur, Implementierung

Beschreibung
Machbarkeitsstudie für Social Community/Marketplace Plattform auf Basis von JBoss Seam.

Ausführung
PC / Windows, Linux,
JavaScript, HTML
Eclipse 3.4
JBoss Seam 2.1.1
JBoss 5.0.1
Java 6, JEE 5, Servlet, JSF, EJB 3
MySQL 5.1, Hibernate 3.3
Richfaces 3.3
Ant 1.7
extreme Programming
