

Vasya Pupkin

E-mail: vasya@gmail.com

Mobile: (408) 123-4567

Time to call: 9:00 AM — 1:00 PM

RUBY ON RAILS DEVELOPER

OBJECTIVE:

I am seeking for an interesting and challenging position in a modern and stable company.

SUMMARY:

- 2+ years of hands-on Ruby on Rails development
- 6+ years of programming experience
- Development of simple, effective and user friendly web applications
- Write clean and efficient code
- Strong knowledge of SQL and databases
- Staying up to date on web developments, standards and technologies
- In-depth knowledge of scalability, system engineering, design patterns, and algorithms
- Experience with jQuery, AJAX and other popular client side frameworks
- Deployment experience on Heroku, VPS and VDS servers
- Strong in front-end GUI development using HTML5, CSS3, Javascript and etc
- Excellent analytical and problem solving skills
- Team player with ability to work independently
- Experience working in an agile based environment

SKILLS:

- Languages & Frameworks: Ruby, Ruby on Rails, Sinatra, Java, PHP
- Version Control: Git, SVN
- Web Servers: Nginx, Apache, Unicorn, Thin
- Deploy: Capistrano, Chef
- Front-end scripting: JavaScript, AJAX, jQuery, Prototype, CoffeeScript
- Markup: HTML5, CSS3, HAML, SASS, Compass, Blueprint
- Operation Systems: Linux, Mac OS X
- Databases: PostgreSQL, MySQL, Oracle, SQLite, NoSQL, Redis
- Testing: RSpec, TestUnit, TDD
- Other: TextMate, VIM, Gmate, NetBeans, Eclipse

WORK EXPERIENCE:

March 2012 — Present Ruby on Rails Developer (company1.ru), Saint Petersburg, Russia

Ruby on Rails Startups Development.

Take part in creating diverse web startups based on Ruby on Rails framework.

Responsibilities:

- Refactor and debug existing Ruby code
- Construct scalability system for high load project
- Modify an existing website: introduced administration panel, implemented events calendar, added data import from LinkedIn, written script for QR and Barcode creation

- Mark up with Twitter Bootstrap
- Implement full text search using Sphinx
- Develop AI for users' game activity imitation
- Finalize front-end and back-end game process synchronization

Environment: Ruby, Ruby on Rails, Git, Capistrano, HAML, SASS, JavaScript, jQuery, CoffeeScript, PostgreSQL, RSpec, Twitter Bootstrap, Mac OS X, Linux

November 2010 — February 2012 Co-founder, Ruby on Rails Developer (company2.ru), Saint Petersburg, Russia

Developed new web software applications and dynamic web sites such as online shops, promo sites, blogs and etc.

Responsibilities:

- Created diverse Rails applications
- Introduced AJAX user interface into websites
- Developed various types of CMS using ActiveAdmin gem
- Organized authentication systems in web apps with Devise and OmniAuth
- Used caching to reduce CPU-intensive workload on websites
- Implemented plugin for Spree Commerce platform
- Created video blog website with ratings and contests
- Built lightweight Sinatra-based applications

Environment: Ruby, Ruby on Rails, Git, Capistrano, Spree Commerce, HAML, SASS, HTML5, CSS3, Compass, Blueprint, JavaScript, jQuery, PostgreSQL, MySQL, SQLite, RSpec, Linux, Mac OS X, Nginx, Unicorn, Thin

July 2010 — September 2010 PHP Developer (company1.ru), Saint Petersburg, Russia

Engaged in finalizing site based on Zend Framework.

Responsibilities:

- Realized a system of like-mindedness that allow the user to find friends with similar interests
- Implemented messaging and notification systems
- Developed various widgets

Environment: PHP, Zend Framework, JavaScript, HTML, CSS, jQuery, PostgreSQL, NetBeans IDE, SVN, Apache, Linux, Windows XP, Mac OS X

EDUCATION:

2012 National Research University of Information Technologies, Mechanics and Optics. Saint Petersburg, Russia

Degree: BS in Computer Science (available since July 2012) 4.3 grade point average

2006 PHP Extended Web Development Courses, National Research University of Information Technologies, Mechanics and Optics. Saint Petersburg, Russia

2005 PHP Web Development Courses, National Research University of Information Technologies, Mechanics and Optics. Saint Petersburg, Russia