David S. Cargo

David S. Cargo
1735 Rome Avenue
St. Paul, MN 55116
651-699-7676
escargo@skypoint.com
OBJECTIVE

A software engineering position involving software testing, product development, and software product integration.
SUMMARY

Possesses a wide range of experience in software testing and development. Experienced in defining test strategies, test requirements, test plans, test automation frameworks, test cases, usability testing, managing testing activities, and product “debug” support. Proficient in the design, implementation and testing of complex user-centered graphical user interfaces and embedded software from initial design through software maintenance phases. Works effectively as a team member or directed software development on small and major projects. Consistently motivated to bring creative and inventive solutions to difficult software development problems. Solid customer interaction skills.
•
Design embedded and user interface software routines based extensively written in Java and Tcl/Tk. Participate and manage software projects and direct work groups requiring design code reviews, test case analysis and user feedback summaries. Mentor team members in designing and debugging software routines.

•
Actively develop product test strategies, test requirements, detailed plans/cases, conduct and lead testing procedures, analyze test results and recommend software changes to enhance product functions including efficiency and usability.
•
Organize and manage software development and maintenance, negotiate software acquisitions and licensing terms.

•
Programming: Extensive Java (with JUnit) and Tcl/Tk development. Solid proficiency with Expect, Icon and a variety of assembly languages on Unix (Solaris, UNICOS) and Linux platforms. Worked with AOLserver web server and Oracle DBMS.
EXPERIENCE

Statistical Futures Fund Inc., Bloomington, Indiana

August, 2008 to Present

Software Consultant (Programmer/Analyst)
Analyzed requirements needed to implement a custom, secure, web-based, business intelligence application and its associated development environment.

MedNet Solutions Inc., Minnetonka, Minnesota

2006 to 2008

Test Automation Lead (Programmer/Analyst)
Split time between development and QA. For QA, selected, adapted, and developed test automation tools. For development, reviewed current software development methodologies and made suggestions for future improvements in quality, testability, usability, and performance. Assisted in code optimization leading to report generation times 10 percent of previous times.
Xiotech Corporation, Eden Prairie, Minnesota

2005 to 2006

Test Automation Lead (Senior Principle Software Engineer)
Part of team developing test automation tools. Provided oversight to Indian contractors developing host simulation and storage backend simulation. Developed object-oriented models of back-end storage systems. Developed test strategies for Service Oriented Architecture interfaces and graphical user interface clients. Developed test strategies, test requirements, and test cases for storage simulator GUI.
Software Consultant

2003 to 2005

Working on various assignments including the development of an object-oriented framework for Tcl/Tk-based application/environment for cross-platform applications. This required systems specification, design, detailed programming, functional testing and evaluation and refining the software suite from user feedback.

Marix Technologies, Inc, Minneapolis, Minnesota

2001 to 2003

Senior Software Engineer
Part of team developing cutting-edge web enablement technology. Developed a powerful administra​tion tool (configurator) for user account and system management, over 30K lines of code delivered in 14 months, running on Unix (Solaris) cluster and interfacing to SQL databases. Development included detailed specification of test plans for configurator behavior, user interactions, and error processing, test execution reports, test exception reports, and follow-ups for exception resolution. Marix software enables secure distribution and modification of any shared document without downloading the file or installing its software application.
Storage Technology Inc., Brooklyn Park, Minnesota

1995 to 2001

Software Engineer

Responsible to design and implement test cases/scripts to functionally verify several company products including the Storage Net 6000 platform, fibre channel hub and a prototype VPN Manager product. Activities included the development of system test plans and test cases, test process monitoring, analysis of test results and change recommendations to the design team to achieve desired product performance. Products utilized QLOGIC products and required functional test and evaluation of the design to certify the accuracy of the interface configurations and desired product performance.
Additionally assigned as a member of a software team developing complex (350K LOC) applet-based Java GUI for the Storage Net 6000 product. Developed prototype Java GUI for the Access Hub. Developed GUI tools for test routines and test automation tools for networking products in Tcl/Tk and expect.

Cray Research, Input/Output Subsystems (IOS) Section, Eagan Minnesota

1990 to 1995

Senior Programmer/Analyst

•
Maintained source and built and packaged binaries for IOS software

•
Developed dump analysis tools that shortened many dump analysis tasks from hours to minutes

•
Maintained and enhanced the IOS Kernel operating system and device drivers for network devices
(Network Systems A130 and Nl30)

Honeywell, Inc. Minneapolis, Minnesota

1975 to 1989

Senior Principal Design Engineer (1986 to 1989) Flight System and Test Operation

Worked on the Technical Modernization Project 11, performing work direction and technology searches for various appropriate engineering computing technologies. Designed the system and software architecture for the Discrete Fault Indicator system, which controls orderly shut-down of a test station in the event of abnormal operating conditions

Senior Project Manager (1982 to 1986) Corporate Information Management

· Managed projects in the Distributed Software Development Facility Program Office, funded by corporate R&D funds (typically administering $450K to $600K annually)

· Wrote project proposals, statements of work, cost plans, and schedules for interdivisional projects for software development and maintenance

· Negotiated on behalf of Corporate Material Services for software acquisitions and software licensing

Computer Applications Engineer (1975 to 1982) Honeywell Military Avionics Division

Systems Programmer

· Developed tools for embedded microprocessor software development

· Developed compact, configurable run-time executive system for interface processors for clinical laboratory instruments (packetizing data into serial streams)

Test Equipment Engineering

· Performed software problem resolution

· Introduced ideas for productivity improvements

EDUCATION

Bachelor’s Degree in Mathematics - 1974

University of Washington, Seattle, Washington

Other Items of Interest

· Invited attendee to Icon Programming Language Workshops (1990, 1992)

· Recorded six oral history interviews for the Charles Babbage Institute with people active in the development of the Icon programming language

· Co-author of Professional Java Custom UI Components by Kenneth F. Krutsch, David S. Cargo, and Virginia Howlett, Wrox Press, Chicago, 2001, ISBN 1-861003-64-1

PAGE
2

