

Memorandum

To: Ernest Bowman-Cisneros (USGS)
From: Team Fugu: *Erik Wilson, Nauman Qureshi, Thad Boyd, Ben Atkin*
CC: Margaret Johnson (USGS), Eck Doerry (NAU)
Date: 1/28/2004
Re: Team Inventory

Introduction

The purpose of this memo is to provide you with an inventory of our team's talents, skills, and special interests in order to explore what our team's strengths and weaknesses are. The sections of this memo include: an introduction of the team members and roles, preliminary tasks assigned, and special talent deficiencies. Also attached are profiles for each of the team members followed by corresponding resumes.

Team Members and Roles

The members of *Team Fugu* and their associated roles are as follows:

1. **Erik Wilson** – Team Leader / Organizer
2. **Nauman Qureshi** – Documentation / Recorder
3. **Thad Boyd** – Website Developer / Facilitator
4. **Ben Atkin** – Communicator / Research

Preliminary Tasks Assigned

The following preliminary tasks have been assigned:

- **Entire Team:** Become familiarized with OpenBSD, this includes installing the operating system at home if possible and researching documentation on the web (*the OS has already been installed on a Sparc64 workstation located at the CET which is dedicated to the project*).
- **Nauman Qureshi:** Create a skeleton of the project notebook with relevant sections included.
- **Thad Boyd:** Begin creation of the team website which will be used to host project files and documentation (*located at <http://www.cet.nau.edu/~fugu/>*).
- **Ben Atkin:** Research uses of CVS repositories for project files and find useful sources of shell scripting guides related to OpenBSD.

Special Talent Deficiencies

Although our team has had experience with many Linux distributions none of us have used OpenBSD within a professional or educational setting. Additionally we are fairly inexperienced in the use of shell scripting which may be required for either modification of the OS installation or to create a patch update system. To compensate for our lack of OpenBSD experience we are reading the online documentation and becoming familiar with the OS by installing it at the college and at our homes. Additionally, Ben Atkin will research shell scripting as it relates to OpenBSD and provide details by February 2nd.

Member Profile:

Erik Wilson

Upper Division Courses Taken:

- CSE 315: Automata Theory
- CSE 470: Intro to Intelligent Systems
- CSE 497: Independent Study (Interdisciplinary Research)
- CSE 386: Software Engineering
- CSE 499: Computer Networks
- CS 401: Ethics in Computer Science
- CS 421: Algorithms
- CS 455: Modeling Reactive Systems
- CS 480: Operating Systems
- CS 499: Unix Administration (*Currently Enrolled*)
- MAT 316: Intro to Linear Algebra

Work Experience:

- Currently working as Web Administrator for the College of Engineering and Technology.
- Familiar with software such as Apache, MySQL, and ht://Dig.

Special Skills:

- Proficient with Perl, especially Perl's regular expressions
- Intermediate Emacs user, I have been using it for the past several years.

Special Interests:

- Advocate of open source / free software.
- Have been using a Linux distribution at home since the mid-90s.
- I am currently investigating 64-bit operating systems for home consumption.

Comments:

I am excited to work on the OS Tools for OpenBSD project, I feel we will be able to contribute greatly to the USGS and hopefully our work will be used for several years to come.

Member Profile:

Nauman Qureshi

Upper Division Courses Taken:

- **CS 315:** Automata Theory
- **CS 400:** Computer Architecture
- **CS 401:** Ethics in Computer Science
- **CS 421:** Algorithms
- **CS 480:** Operating Systems

Work Experience:

I have worked for the Northern Arizona University (NAU) computer labs. Mainly my job was to help out the users using the lab, this constituted helping them use various software tools, check to see if any hardware of the computer their using is not properly working, and to teach them a little bit of the basics of computer usage. I have been working for these labs for over a year now and am well comfortable with user level communication.

Special Skills:

- Worked mostly on projects using JAVA as the primary language. I do have a little experience on working in C/C++ and also vaguely familiar with maple.
- Worked mainly on Windows and just a little amount on Unix systems.
- Apart from technical capabilities, I do hold a quality of bonding well with fellow partners and classmates and enjoy learning new things from others.
- I am fond of participating in delivering presentations to different parties and societies.

Special Interests:

I hold a lot of interest in networking of computer systems. Getting involved in using different Operating Systems is one of my newly born interests. Last semester I took the course of Operating Systems (CS 480) and learnt a lot on how one works. Implementing new ideas into an already existing OS sounds like fun and I would be interested in it. I do hold great interests in providing a good documentation of reports/projects. I believe in a well-organized layout of the systems that I work on.

Member Profile:

Thad Boyd

Upper Division Courses Taken:

- **CS 315:** Automata Theory
- **CS 386:** Design
- **CS 396:** Principles of Languages
- **CS 421:** Algorithms
- **CS 455:** Reactive Systems
- **CS 480:** Operating Systems
- **CS 481:** Compilers
- **MAT 316:** Linear Algebra
- **MAT 318:** Number Theory

Work Experience:

Worked for the Roosevelt School District, Phoenix, AZ, summer 2001. Mostly involved network maintenance tasks.

Special Skills:

- Open-source enthusiast, experience with multiple Linux distributions, especially BSD-like Slackware and Gentoo.
- Language enthusiast. Expect to complete linguistics minor in Fall '04. Should help with documentation.
- Web design knowledge. Nothing terribly fancy, but compliance with XHTML 1.1, CSS standards.

Member Profile:

Ben Atkin

Upper Division Courses Taken:

- **CSE 315:** Automata Theory
- **CSE 386:** Software Engineering
- **CSE 396:** Principles of Languages
- **CS 421:** Algorithms
- **CS 455:** Modeling/Reactive Systems
- **CS 480:** Operating Systems
- **MAT 316:** Intro to Linear Algebra

Work Experience:

- Website Design (HTML)
- Document Editing

Personal Interests:

- Programming Languages
- Hardware Design
- Graphical User Interfaces

Phone: (928) 864-1346
Email: eew6@cet.nau.edu

Address: 400 E McConnell Dr #84
Flagstaff, AZ 86011

***Resume:* Erik**

Wilson

Nauman Qureshi

Objective

Obtain a position as Computer Scientist.

Experience

Support Technician

10213 N 55th Street

- Supported Windows XP, Vista, Windows 7 software packages.
- Diagnosed hardware/software issues on personal computers.
- Received special security access for user, server, and building administration.
- (2000–2001; Information Technology - CET - NAU; Flagstaff, AZ)

Baradise Valley, AZ 86003
 (480) 235-1424
 naumanpervez@hotmail.com

Summary:

Aggressive, results-oriented individual seeking a challenging opportunity that will utilize my skills, education and experience. Known for the ability to take on new challenges, think globally, learn fast and deliver results.

Web Developer

Created NAU's Engineering website (<http://www.cet.nau.edu/>).

Skills:

- Utilized PERL, JavaScript, and databases to create dynamic content.
- Migrated commercial server software to equivalent free public software.
- Operating Systems – Windows XX, XP, Vista, Unix, MSDOS, Macintosh
- Language – C++, Java, C, Fortran, Matlab, Maple, C#, MS Office - NAU; Flagstaff, AZ)
- Applications – MS Office, MS Project, Logic Works, Maple, Minitab, Matlab

Software Engineer

- Developing control systems for wastewater management.
- Strong Communicator Goal Oriented Aggressive
- Leader Created documentation for organized software. Strategic
- Tactical Used National Instrument's LabView for project development. Competitive

Courses:

- (2002; Wastewater Demonstration Project - CET - NAU; Flagstaff, AZ)
- Technical Writing Software Design Operating Systems
- Digital Design Algorithm Design Computer Architecture
- Compiler Construction (in progress)

Independent Study (Interdisciplinary Research)

IFC

- Developed simulation of wastewater using Javax/Swing
- Created custom graphing system to describe diurnal flow of water.
- Managed the proper running of systems and Macs in the computer labs.
- Incorporated complex Linear Algebra packages for curve fit to data.
- Helped the students using the facility in the problems encountered by them.
- (Summer 2002, sponsored by Dr. Trota - CET - NAU, Flagstaff, AZ)
- Troubleshooting Computers with defaults in them using different software and hardware skills.

Education

- Developed many professional level skills on how to deal with aggressive users.
- Continuing student (Senior), seeking degree in Computer Science.

08/02 – 01/03

Kerr Cultural Theatre, Scottsdale AZ Computer Tech.

Cumulative GPA of 2.95
 Was the Computer Tech. at Kerr, mainly helped any problems encountered with the computers.

References

- Using the ticketing software to produce tickets for shows.
- Helping the customers with satisfactory results.
- Created a user-friendly forum for information and satisfaction.

Thomas Baca

Paul Trota

Manager, Information Technology,
 College of Engineering & Technology

Professor, Civil & Environmental Eng
 College of Engineering & Technology

Activities:

- President - Projekt N-Qore (Musical Band Promotion Company)
- President - Muslim Student Association (MSA) Northern Arizona University
- Golf, Cricket, Hiking, Learning new Languages, and Traveling

PO Box 15600, Flagstaff AZ 86011-5600,
 (928) 523-2088, fax (928) 523-2300

PO Box 15600, Flagstaff AZ 86011-5600,
 (928) 523-2088 fax (928) 523-2300

Thomas.Baca@nau.edu

Paul.Trota@nau.edu

Languages:

English, Urdu, Hindi, Punjabi, Arabic

Education:

Northern Arizona University, Flagstaff AZ
 Bachelor of Science, Computer Science

Resume of Thad Boyd

1024 E. Balboa Circle PO Box 09626
Tempe, AZ 85282 Flagstaff, AZ 86011
480 967-7038 928 523-3013
thad_x_boyd@cox.net

Experience

Computer technician
Reference: Rene Castaneda, Department Head, 602 2434878
Tasks included storage, refurbishing, inventory, technical support, troubleshooting, repair.
Roosevelt School District, Phoenix, AZ, 2001

Education

Major: Computer science Expect to complete: December 2004
Minor: Mathematics Completed: May 2003
Minor: Linguistics Expect to complete: December 2004
Relevant courses: capstone project: OpenBSD tools Spring 2004
 data structures Spring 2001
 microprocessors Fall 2002
 interdisciplinary engineering design Fall 2002/Spring 2003
 technical writing Fall 2003
 operating systems Fall 2003
 algorithms Fall 2003
 modeling reactive systems Fall 2003
 compilers Spring 2004
 languages Spring 2004

Northern Arizona University, Flagstaff, AZ, 2000-present

Comptia A+ Certified Service Technician, 2000

Graduated Tempe High School with honors: National Honors Society,
 International Thespian Society

Served in Students Recycling Used Technology (StRUT).
Reference: Douglas Taysom, head of StRUT, 480 967-1661, ext. 24117
2000

Programming languages

C, C++, Java, Basic, Ada 95

Operating systems

Microsoft: DOS 6.2, Windows 3.1, 95, 98, ME, 2000, XP
MacOS System 2+
Linux: Slackware, Gentoo, Mandrake, Red Hat
BSD: OpenBSD, MacOSX

Web browsers

Netscape 1+, Internet Explorer 3+, Mozilla, Mozilla Firebird, Opera, Konqueror, Safari

E-Mail

Outlook, Outlook Express, Netscape 3+, Eudora 4+, Mozilla, Mozilla Thunderbird, Mutt, Pine

Hardware

Macintosh Plus, Classic, PowerPC G1,2,3,4
Intel 286, 386, 486, Pentium 1/2/3/4, Celeron
AMD 486, Duron, Athlon, Athlon XP, Sparc 5

Résumé of Benjamin Michael Atkin

Computer Scientist

7360 E. Bader Rd.
Flagstaff, AZ 86001-8013

(928) 779-6218 (permanent phone number)
(928) 523-3783 (on campus)
e-mail: bma3@dana.ucc.nau.edu

Objective

An entry level position in systems or applications programming beginning January 2005.

Experience

Student Help Desk and
Computing Lab Assistant
Northern Arizona University
Flagstaff, AZ

Responsible for assisting students in personal computer and student lab account setup and maintenance. Assisted students in setup of LAN and dial-up connections. 2001-2002.

Website Designer
Northern Arizona University
Flagstaff, AZ

Redesigned the physics website. Coded in plain HTML. Gathered information, wrote content, created navigation graphics, and published photos. 2000-2001.

Website Design and Maintenance
Flagstaff Design & Const., Inc.

Built and maintained construction company website. Collected information from many different sources. Set up hosting. Revised two 200+ page manuals. 1999-2003.

Education

B. S. Computer Science
Northern Arizona University
Completion in May 2004

Coursework: Programming Languages, Operating Systems, Reactive Systems, Algorithms, Physics, Calculus

Clubs and Organizations: NAU IEEE/CS chapter, NAU Intramurals, Association of University Residence Halls, Linux Users of Northern Arizona.

Skills

Programming Languages: Perl, Python, Scheme, C/C++, Java, Assembly, Ada, SQL

Design Topics: User Interfaces, Databases, Interpreters, File Systems

Software: Linux Distributions (Red Hat and Gentoo), emacs, Mozilla, OpenOffice, Postgresql, Apache

References

Dr. Tim Porter
Chair, Dept. of Physics & Astronomy

P. O. Box 6010, Flagstaff, AZ 86011
(928) 523-2540

Tom Atwood
President, Flagstaff Design & Construction, Inc.

2900 N. West Street, Flagstaff, AZ 86001
(928) 774-5097

Mada Kay Morehead
(Personal Reference)

1024 E. Balboa Circle, Tempe, AZ 85282
(480) 967-7038