Alan B. Scrivener
abs@well.com
(619) 871-4611
skills

Software development, software porting and optimization, pre-sales technical support, creating and delivering technical presentations, hands-on customer training, trade-show demos and fielding of technical questions, website creation and administration, systems administration, clear technical writing, digital video.

applications

Enterprise software, including data visualization, “big data,” social media analysis and display, graphical user-interface (GUI) based, client-server, multi-tiered and Web-based applications, for e-commerce, guided selling, customer relationship management (CRM), personnel, inventory, production tracking and enterprise resource management (ERP).

languages / operating systems

C/C++, Java (applets, applications, servlets, JSP), SQL, Python, HTML/CSS, VBA, JavaScript, many assembly languages, UNIX (all Linux, System V, BSD and OSF variants), Windows and Macintosh.

development tools and environments

JBuilder, J2EE, JDBC, ODBC, SQL Server, XML, SAX, JAXP, Cocoa (Next/OpenStep), X Windows X11R5, OpenGL, Microsoft Access.

hardware

IBM PC and clones; Apple Macintosh; Sun Microsystems SPARC series.

experience

JUNE 2001 TO presnt (except when working ful time)
Human Interface Prototypes (headquartered at 9880 N. Magnolia #153, Santee, CA 92071), a technical services company, as president and sole proprietor, engaged in the following projects, and wrote Python, C/C++ and Java code in support of each deliverable:

· For client Omni Rational, provided tools (mostly in Python) and training for analyzing and visualizing social network data (Facebook and others) and other Business Dashboard functions, for the purpose of managing social media-based coupon offers.

· For client FTL Games, provided management consulting for the “Sundog” game project, on software architecture, 3D toolkits, “world building” workflow, content, and programmer hiring decisions.

· For client Mindtel, LLC, programmed 3D visuaization of geo-spatial-temporal data in C++/OpenGL for the ZSpace 3D stereo diaply system.

· For client Defense Advanced Research Projects Agency (DARPA), produced visualizations of the on-line multi-player game America's Army showing player interaction and team trends mined from gigabytes of server log files.
· For client National Reconnaissance Office (NRO), produced visualizations for research into the display of bio-terrorism threats and other geographically-based public health information, as well as the display of large-dataset cultural intelligence data.

· For client BIOwulf Technologies, produced a video to explain the technology of Support Vector Machines (SVM) artificial intelligence and machine learning algorithms.
MARCH 2008 TO OCTOBER 2009
Cast and Crew Entertainment LLC (headquartered at 100 E Tujunga, Burbank, CA 91502), a provider of payroll services for the entertainment industry, as Software Developer, wrote and debugged C code, performed unit and system tests, wrote software documentation.
MARCH 2005 TO JANUARY 2008
ResMed Corp. (headquartered at 10404 Danielson Street, Poway, CA 92064), a producer of medical equipment and medical business software, as Field Sales Engineer, sold by telephone, installed, trained customers, supported and customized software for medical inventory management and patient tracking. Applications written in Visual Basic for Applications (VBA) in the Microsoft Access environment. Modified and customized VBA code, wrote SQL queries and performed data conversion and import from a variety of medical billing packages. Managed the beta test of a new software package.

JULY 1998 TO MARCH 2001
OrderFusion, Inc. (headquartered at 10180 Telesis Court, San Diego, CA 92121), formerly Dover Pacific Computing, Inc., a producer of client/server and Web-based sell-side business-to-business (B2B) e-commerce software, as sales support engineer at the San Diego headquarters served as a corporate resource and "technical guru" for all field pre-sales engineers, answered the tough questions, wrote the tricky demos, responded to RFPs, gave presentations and demonstrations to prospects making HQ visits, and trained all new field sales engineers (SEs), also had responsibility for creating and upgrading all corporate product demos, and for configuring and maintaining all corporate office and trade show demo computers; also served as a stand-by SE during peak times of field sales requirements; as sales engineer, wrote customized demo programs, gave product presentations and demonstrations, and provided other pre-sales technical support. During my two and a half years with the company we were named "best of breed" sell-side B2B software by the Gartner and Meta groups, went through two successful rounds of venture capital funding, and achieved five-fold growth in revenue and employees.

FEBRUARY 1998 TO JUNE 1998
AP Labs (headquartered at 5871 Oberlin Dr., San Diego, CA 92121), a manufacturer of ruggedized high-speed data acquisition equipment for avionics, equipped with visually programmed software front-ends, as senior software engineer at the San Diego headquarters maintained and ported UNIX/Motif code to other UNIX flavors as well as re-implementing in Java for Windows NT. Debugged and ported visualization packages based on PV-Wave and DataViews.

NOVEMBER 1996 TO NOVEMBER 1997
Apple Computer Inc.'s Enterprise Software Division (headquartered at One Infinite Loop, Cupertino, CA 95014), formerly NeXT Software Inc. , a producer of object-oriented software tools for enterprise client/server and intranet/internet applications, as systems engineer (pre-sales) in the Irvine sales office (18301 Von Karman, Suite 1000, Irvine, CA 92612) provided technical support for sales teams calling on large commercial accounts selling WebObjects and OpenStep application development tools (for Java, Objective C, C++ and C), and operating systems software, developed by NeXT. Job evaluation and bonus compensation based on software revenue in the western region of North America; after joining Apple this region produced strong revenue and growth during the last 3 quarters of Apple's fiscal '97 (ending in September 1997.

offices / publications

· Currently completing a book, “A Survival Guide for the Traveling Techie” to be published in 2014.

· August 1998 to 2010: Member of Executive Committee the San Diego Chapter of ACM SIGGRAPH (the Association for Computing Machinery's Special Interest Group on Graphics).

· SIGGRAPH 2005: submitted paper: Visualizing Public Health Threats: Working Results from Operation Strong Angel, the Discover Project, … and Other MindTel Projects Alan Scrivener, Dr. David Warner, Dr. Steven Birch, Matt Carbone, Mike Fusco, Joh Johannsen, Tim Murphy, Stephen Price, Jeff Sale, and Matthew Topper
· North American Association for Computational Social and Organizational Science (NAACSOS) June 2004: paper: Experiments in Visualizing Social Networks.

· July 2003 Chair of SIGKIDS San Diego 2003

· ACM SIGGRAPH 1994: technical sketch: Architecting AVS Express (with J. Vroom)
· Federal Computer Conference 1991: panel: "Visualization and Simulation" (Richard Friedhoff, chair); topic: A History of Scientific Visualization.

· Geological Society of America Abstr. Progr., Cordilleran Section., 23, 56, 1991: paper: Interactive Scientific Visualization in the Geological Sciences: A New Dimension of the Imagination for Geologic Education and Advanced Research by Dr. Eric G. Frost, Lisa A. Heizer, Tammy L. Tatum, William C. Vanek, and Alan B. Scrivener
education

University of California at Santa Cruz: Majored in Information Sciences. Four years, no degree. Major courses included: game theory, probability, simulation, control theory, communication theory, and 3-D perspective computer graphics. Electives included: calculus, physics, statistics, economics, linguistics, technical theater (lights and sound), psychology, seminar leading and writing.

