- Software Industry Readiness
- for Fresh Graduates

Ferdous Mahmud Shaon

Chief Operating Officer Cefalo Bangladesh Ltd.

IT Recruitment

- I've recruited more than 100 software engineers
 - Freshers to 15 years experienced developers
 - Last year: 30 software engineers
 - Interviewed more than 500 candidates
- Biggest Challenge in IT Recruitment:
 - Lack of enough skilled software engineers
 - Demand > Supply
 - Effort > Output

IT Recruitment Challenge

- Whenever we publish a job ad:
 - We get hundreds of CVs
 - Shortlisted: 20 candidates
 - Initial screening + phone interview: max 10 candidates
 - Final interview: if lucky, we can select maximum 1 to 2 candidates, sometimes we are unlucky

IT Graduates

- Number of public universities: 40+
- Number of private diversities: 100+

More than 1 lac IT graduates passed per year

- But more than 30% are unemployed
- More than 50% don't get suitable jobs

Employment Challenge for IT Grads

 What is the primary reason of un-employment of IT graduates?

 Why some of us are not getting suitable jobs even after completing IT graduation?

LACK OF NECESSARY SKILLS

Primary Skill of Software Engineer

What is the **most important skill** of an IT graduate for Software Engineering job?

GOOD PROGRAMMING SKILL

Programming Skill

Programming is a passion, not only a profession

Must have eagerness to solve complex problems

 Must have thorough understanding of algorithm and data structure

Learn Data Structures

- Array, List, ArrayList, LinkedList
- Set, HashSet, TreeSet
- Map, HashMap, HashTable
- Stack, Queue
- Tree, Binary Tree, Binary Search Tree
- Graphs, Adjacency Matrix, Adjacency List

Learn Algorithms

- Insertion, Deletion, Traversal, Searching and Sorting within Collection
- Sorting: Bubble, Insertion, Merge
- Searching: Linear Search, Binary Search, BFS, DFS
- Recursion
- String manipulation
- Time and space Complexity, Big-O notation

Train your Brain

- Learn algorithms as many as you can. Implement a few.
- Can you run a multiple recursion in your brain?

- Sit and think before writing code
- Read complex stuff, make an habit to digest things that are hard to swallow.

Solve Programming Problems

- ACM Problems
- uva.onlinejudge.org
- Codeforces codeforces.com
- Top Coder topcoder.com
- Hacker Rank <u>hackerrank.com</u>

Learn OOP & Design Patterns

- Industry runs on OOP
- Learn to think in Objects, not in Methods
- Learn at least one OOP language well

- **SOLID Principal**, get a strong hold on it. SOLID is Single responsibility, Open-closed, Liskov substitution, Interface segregation and Dependency inversion.
- Read GoF's "Design Patterns: Elements of Reusable Object-Oriented Software". Build a pattern vocabulary.

Source Control System

- Never, ever work without a Source Control.
- Not even when you are working alone.
 - Solution of Online Problem Sites
 - All university assignments and projects
 - Personal pet projects with <u>commit history</u>
- Use a distributed version control such as Git (GitHub / BitBucket / GitLab)
- Have good understanding of Git (i.e. push, pull, merge)

Showcasable Project

- Must have one large demoable project
 - could be web or mobile app or both
- Tentative project length: at least 01 year
- Preferably solve some real world problem instead of traditional university projects
- Recommended to use OOP approach
- Recommended architecture: separate application for back-end (REST API) and front-end (web / mobile)
- Codes must be in source control with commit history

Nice to Have

- Contribute to <u>StackOverflow</u>, <u>CodeProject</u> etc.
 - Reputation points for asking technical questions & giving answers
 - Good for knowledge sharing, plus point to attract employers
- Write Technical Articles, Blog, Online Portfolio
 - Can write articles in Medium, CodeProject etc.
 - Can also build personal portfolio site on personal domain or github.io
- Contribute to Open Source Projects
 - Mozilla Firefox?
 - Java: Apache Commons, Spring, Guava
 - Microsoft: Visual Studio Code Editor
 - Start with small things, like documentation, fixing bugs

LinkedIn Profile

- Must be updated, with proper profile picture
- Use suitable Title
 - Full Stack Software Engineer | Competitive Programmer | Interested in Java based application development
 - Software Engineer | Experienced in C#, ASP.NET Web API, REST, EFF
- List of all projects university projects, personal projects
 - Summary, Tools & Technologies, Repo, Project Link & Demo
- All the relevant presentations
- Achievements, Certifications, Awards
- Recommendation from friends, teachers, advisers

Online Presence

- Online Problem Solving
- Git repository
- StackOverFlow, CodeProject
- Technical blog, Online Portfolio
- Contribution to Open Source Projects
- LinkedIn Profile

Job Application

 Read the Job description & requirements thoroughly before applying for any job

 Do not apply, if you do not fulfill the most of the job requirements

 Do not use any informal email address or name (i.e. cooldude@gmail.com)

Job Application (cont.)

- Email body should not be blank
 - Justify in email why you are a good fit for this open position
- Attach your CV and other documents, as per job requirements
- Attached CV File should be
 - PDF format
 - Named in a formal manner and must comply job application requirement

Curriculum Vitae (CV)

- Most important for getting an interview call
 - First impression to the Employer
- Ideally 1 page, not more than 2 pages.
 - might be compact version of your LinkedIn Profile
- We generally don't spend more than 15 seconds for initial screening

• Use standard fonts (Arial / Times New Roman / Calibri)

MUST have in your CV...

- Online Presence (LinkedIn, GitHub, SOFlow, Tech Blog)
 - only relevant links, that adds value
- Professional Experience (if any)
 - recent one comes first.
 - Include primary responsibilities, technology used, links
- Technical skills
 - sorted based on your knowledge & relevance
- Professional / Personal Projects
 - Only recent & relevant projects, you know very well and you were actively involved
- Education (may skip SSC & HSC degrees)
- Relevant Certifications & Awards

DON'Ts in a CV...

- Quantifying your skill level (i.e. Expert in Java or C#)
- Every single buzzword you've heard of. (i.e. "big-data", "AI", "machine learning")
- Any project that you don't know well
- Irrelevant skills (i.e MS-Word, MS-Excel etc.)
- Irrelevant social media links (i.e. FB or Twitter)
- More than three fonts and three font sizes (for readability)
- Any other format than PDF
 - contents must be machine readable, not in image
- Irrelevant personal infatuation
 - religion, marital status, parent's name, DOB, blood group etc.

Programmers VS Developers

- All of us can code.
- Some of us are brilliant programmers.
- Some of us are GEEKS.
- Some of us have solved hundreds of ACM problems
- But NONE of us are developers here!

PROGRAMMERS CAN ONLY CODE DEVELOPERS CAN DELIVER

Delivery Matters

- How many of us did a project that we did not finish?
- How many of us did a project we never deployed?
- How many of us did a project no one ever used?

You'll never learn to deliver until you join the industry.

BUT

You may not learn to deliver even after joining!

Software is Delivered when it...

- Works under worst case scenario
- Solves some actual business problem
- Can handle scalability
- Provides user a comfortable User experience (UX)
- Has proper and detailed documentation
- Can be iteratively improved
- Can be changed with less cost
- Can be modified and maintained by a person who did not originally developed it

Software Delivery requires...

- OOP and Design Patterns
- Readable & Maintainable Source Code
- Refactoring and Code Smell
- Source Control
- Unit Testing
- Continuous Build & Integration
- Comfortable User eXperience (UX)
- Incremental Software Development (Agile, Scrum, Kanban)

Learn Daily and Adopt Early

- You are the ONLY one, responsible for your own career, knowledge and personal growth
- Keep learning: new tools & technology, new standards and best practices
- At least follow 5 relevant technical blogs, study technical articles
- Know all the famous people in your platform, follow them, read them.
- Adopt and learn any new relevant technology as soon as it is released.

Thank You!

Question & Answers

