

Program Guide

Table of Contents

General Info 04

Meet the Team 06

Keynote Speakers 08

Daily Schedule 10

Conference Map 19

git commit

git push

git hred

**We're looking to hire
Senior Engineers!**

- > INDUSTRY LEADER
- > COMPETITIVE COMPENSATION & BENEFITS
- > CULTURE OF EXCELLENCE

weedmaps.com | careers@weedmaps.com

General Information

WiFi Access

Network: Millennium_Event
Password: ruby

Registration

Tuesday 7:30AM-6:00PM

Wednesday 8:30AM-7:00PM

Thursday 8:30AM-5:30PM

Speaker Lounge

Tuesday 9:00AM-5:00PM

Wednesday 10:00AM-5:00PM

Thursday 10:00AM-3:00PM

T-Shirt Pickup

Located at Registration.

Tuesday 12:10PM-1:20PM

Wednesday 12:00PM-5:30PM

Thursday 12:00PM-5:30PM

Lost and Found

Located at Registration.

Contact Us

rubyconf@rubycentral.org

[@rubyconf](#)

fastly

Accelerate performance, resilience, and uptime with our edge computing platform, built to move data and applications closer to your end users and ahead of industry standard.

Try us for free: www.fastly.com

Meet the Team

Marty Haught
Program Chair

Software architect/entrepreneur that runs Haught Codeworks building both great software and teams. Marty is heavily involved in the software community, most notably as an organizer of RailsConf and RubyConf. Beyond his love for the outdoors, food and music, Marty is busy raising his two children with his lovely wife and enjoying life.

Evan Phoenix
Program Director

Evan is a Director at Ruby Central and long-time Ruby user. Additionally, he works for HashiCorp on infrastructure and helps maintain Rubygems. Husband to Abby and father to Zoe and Kira, he loves spending time with his girls.

Sarah Mei
Program Director

Sarah is an Architect at Salesforce UX, where she helps clients make code and architecture changes to support team growth. She loves pair programming, thoughtful design, diverse teams, and beer. In addition to her consulting, she does extensive non-profit work, currently including leadership roles at Ruby Central, RailsBridge (which she also co-founded), Bridge Foundry, and Ruby Together. She speaks at a lot of conferences, and loves to travel. Sarah's home base is beautiful San Francisco.

Abigail Phoenix
Executive Administrator

Abigail (Abby) Phoenix is the Executive Administrator of Ruby Central, which means she gets to reply to all of your lovely emails and write the checks, which are her two favorite things in life... besides tacos, obviously. Prior to her work with Ruby Central, Abby worked in event planning and arts management at the Annenberg Space for Photography, the Annenberg Foundation, and the Gates Foundation.

Heather Johnson
Event Producer

Heather is the Event Producer at Ruby Central. After years of planning and producing trade shows, she decided to shift her focus to planning conferences and events. She loves a good DIY project and spending time with her husband, daughter, and fur children.

Eric Euresti
Sponsorship Consultant

Eric is part of the dynamic sales duo at Ruby Central. Before joining the team, he was a long-time volunteer at both RubyConf and RailsConf, and is passionate about events and community. In his free time, Eric likes to tinker with his 1952 Chevy truck, and take long rides into the sunset on his motorcycle.

Shirley Bailes
Sponsorship Consultant

Shirley has been managing open source community events for over 10 years, at times executing as many as 30 events annually. She spent a couple of years heading up Event Marketing at NGINX, cat-herded for a variety of O'Reilly conferences, and even enjoyed a brief stint with the Ruby Central team as its Event Producer. Whenever she's not running around putting out (hopefully metaphoric) fires, she loves chatting with Ruby friends both new and old, so if you see her, please come up and say hi!

Program Committee

Akira Matsuda
@a_matsuda

Ernie Miller
@erniemiller

Jameson Hampton
@jameybash

Megan Tiu
@megantiu

Sam Phippen
@samhippen

Valerie Woolard Srinivasan
@valeriecodes

the company
that ties data
back to
real people.

liveramp.com/careers

Stop by our booth to enter our raffle to win prizes!

Engine Yard™

Join Us for Tunes and Drinks!

#RubyKaraoke in Partnership with RubyTogether

Wednesday Night at Shrine - 2999 6th Street

A platform, people and services built to help app
creators gain reliability and support they can
count on.

Keynote Speakers

Yukihiro Matsumoto (Matz)

Opening Keynote

Tuesday, 9:30AM

The creator of Ruby, Matz works for Heroku and the Ruby Association to improve everything Ruby.

Saron Yitbarek

How to Build a Magical Living Room

Wednesday, 9:30AM

Saron is a developer and founder of CodeNewbie, the most supportive community of programmers and people learning to code. She hosts the CodeNewbie Podcast, the Command Line Heroes podcast from Red Hat, and co-hosts the basecs podcast with Vaidehi Joshi.

Bianca Escalante

Keynote

Tuesday, 4:50PM

Bianca is a Senior Manager on GitHub's Social Impact team where she spends her time overseeing the company's local community engagement initiatives and advocating for accessibility, inclusion and diversity. Her experience with nonprofit orgs and tech companies, paired with her intersectional lens, provide her with unique and innovative perspectives on how to create and foster diverse, inclusive and equitable environments both online and in the real world.

Jessie Shternshus

Unlearning - The Challenge of Change

Thursday, 9:30AM

Jessie is the owner of The Improv Effect, which she founded in 2007, with the goal of helping businesses reach their full potential by means of interpersonal-communication skills training. Throughout the years, Jessie has become a key player in internal culture transformations for global companies such as Skype, Groupon, Netflix, Johnson & Johnson, Getty Images, Capital One, Crayola and many more (including some awesome Ruby shops...) Jessie established herself as a sought-after speaker, and has delivered keynote talks in conferences around the globe. She is also the co-author of "CTRL Shift. 50 Games for 50 ***Days Like Today;" and is currently working hard on releasing her second book.

Braintree is a proud sponsor of RubyConf.

As a payment platform built by developers, for developers, we believe in the power of the Rubyist community. We know that when great minds come together, great ideas, conversations, and products happen.

braintreepayments.com

Braintree
A PayPal Service

Tuesday Schedule

9:30

-10:30

OPENING KEYNOTE

Yukihiro Matsumoto (Matz) Biltmore Bowl

10:40

-11:20

Ethical Decisions
Responsibility,
Nuremberg, and
Krishna

Caleb Thompson

Emerald Room

Scaling Teams
Sweat the Small Stuff

Aaron Harpole

Gold Room

Taming Services
The Games Developers
Play

Andy Croll

Crystal Ballroom

General
RubyPlot - Creating a
Plotting Library for
Ruby

Pranav Garg

Tiffany Room

11:30

-12:10

Ethical Decisions
Being Good: An
Introduction to Robo-
and Machine Ethics

Eric Weinstein

Emerald Room

Scaling Teams
Designing an engineer-
ing team: Making room
for everyone

Jack Danger

Gold Room

Taming Services
Cats, The Musical!
Algorithmic Song
Meow-ification

Beth Haubert

Crystal Ballroom

General
Graphics and
Simulations (and
Games), Oh My!

Ryan Davis

Tiffany Room

12:10

-1:20

LUNCH

Regency Room

1:20

-1:50

RUBY FAMILY FEUD

MC: Evan Phoenix Biltmore Bowl

2:00

-2:40

Ethical Decisions
Unraveling the
Masculinization of
Technology

Audrey Eschright

Emerald Room

Scaling Teams
The Dangers of Tribal
Knowledge

Annie Sexton

Gold Room

Taming Services
Yes, You Should
Provide a Client Library
For Your API

Daniel Azuma

Crystal Ballroom

General
Ruby for Makers:
Designing Physical
Products With Ruby

Andy Glass

Tiffany Room

Tuesday Schedule

2:50
-3:30

Ethical Decisions
The Psychology of Fake News (And What Tech Can Do About It)
Cecy Correa
Emerald Room

Scaling Teams
Empowering Early-Career Developers
Mercedes Bernard
Gold Room

Taming Services
Uncoupling Systems
Jeremy Hanna
Crystal Ballroom

General
Wafflebot: Cloud Connected Artificially Intelligent Waffles
Jonan Scheffler
Tiffany Room

3:30
-4:00

AFTERNOON BREAK

Sponsor Galleria

4:00
-4:40

Ethical Decisions
Ethical Data Collection for Regular Developers
Colin Fleming
Emerald Room

Scaling Teams
Secrets of a Stealth Mentee
Katherine Wu
Gold Room

Taming Services
Building for Gracious Failure
James Thompson
Crystal Ballroom

General
Ruby-us Hagrid: Writing Harry Potter with Ruby
Alex Peattie
Tiffany Room

4:50
-5:40

KEYNOTE

Bianca Escalante Biltmore Bowl

 Square Developer

Take online payments with
Square. Check out our
REST APIs and **Ruby SDK**.

Say hello. Booth #8 By the Gold Sessions

DON'T
MISS!

Reducing Enumerable An Illustrated Adventure

By Brandon Weaver

Day Two,
Wednesday, November 14
@ 2:40PM,
Emerald Room

Cyndx

PROUD SPONSOR OF
RUBYCONF 2018

AN **AI** DRIVEN
RESEARCH
PLATFORM

COMPANIES
INVESTORS
TRANSACTIONS

NEW YORK • LOS ANGELES • LONDON

cyndx.net

Wednesday Schedule

9:30

-10:20

KEYNOTE: HOW TO BUILD A MAGICAL LIVING ROOM

Saron Yitbarek Biltmore Bowl

10:30

-11:10

General
**The Ruby Developer's
Command Line Toolkit**

Brad Urani

Emerald Room

Incident Response
**Retrospectives for
Humans**

Courtney Eckhardt

Gold Room

Inside Ruby
**Let's subclass Hash -
what's the worst that
could happen?**

Michael Herold

Crystal Ballroom

General
**Running a Government
Department on Ruby
for over 13 Years**

Jeremy Evans

Tiffany Room

11:20

-12:00

General
**The Developer's
Toolkit: Everything We
Use But Ruby**

Noel Rappin

Emerald Room

Incident Response
**What poker can teach
us about post-mortems**

Cory Chamblin

Gold Room

Inside Ruby
**Trash Talk: A Garbage
Collection Choose-
Your-Own-Adventure**

Colin Fulton

Crystal Ballroom

General
**BDD: Baby Driven
Development**

Allison McMillan

Tiffany Room

12:00

-1:10

LUNCH

Regency Room

1:10

-1:40

LIVE MOB REFACTORIZING

Team Mob Biltmore Bowl

1:50

-2:30

General
**The Anatomy of a Ruby
Gem: Going From Zero
to Sharing Code**

Tony Drake

Emerald Room

Incident Response
**It's Down! Simulating
Incidents in Production**

Kelsey Pedersen

Gold Room

Inside Ruby
**Pointers for Eliminating
Heaps of Memory**

Aaron Patterson

Crystal Ballroom

General
**Refactoring the
Technical Interview**

Mark Siemers

Tiffany Room

Wednesday Schedule

2:40 -3:20	<p>○ General Reducing Enumerable - An Illustrated Adventure Brandon Weaver 📍 Emerald Room</p>	<p>○ Make It Faster Optimizations in Multiple Dimensions Jamie Gaskins 📍 Gold Room</p>	<p>○ General Parallel programming in Ruby3 with Guild Koichi Sasada 📍 Crystal Ballroom</p>	<p>○ General Code Review, Forwards and Back Sumana Harihareswara, Jason Owen 📍 Tiffany Room</p>
---------------	--	--	---	--

3:20
-3:50

☕

AFTERNOON BREAK

📍 Sponsor Galleria

3:50 -4:30	<p>○ General Inheritance, Composition, Ruby and You Cody Stringham 📍 Emerald Room</p>	<p>○ Make It Faster Cache is King: Get the Most Bang for Your Buck From Ruby Molly Struve 📍 Gold Room</p>	<p>○ General ROM: the final frontier of mruby Masayoshi Takahashi, Yurie Yamane 📍 Crystal Ballroom</p>	<p>○ General Documentation Tradeoffs and Why Good Commits Matter Greggory Rothmeier 📍 Tiffany Room</p>
---------------	--	---	---	---

4:40 -5:20	<p>○ General The Case of the Missing Method — A Ruby Mystery Story Nadia Odunayo 📍 Emerald Room</p>	<p>○ Make It Faster Practical guide to benchmarking your optimizations Anna Gluszak 📍 Gold Room</p>	<p>○ General The secret power of Ruby 2.6: JIT Takashi Kokubun 📍 Crystal Ballroom</p>	<p>○ General Modern Cryptography for the Absolute Beginner Jeffrey Cohen 📍 Tiffany Room</p>
---------------	--	---	--	--

5:30
-7:00

⚡

LIGHTNING TALKS

📍 Biltmore Bowl

Engineering

at STITCH FIX

WE BUILD THE TECHNOLOGY
— THAT DRIVES HOW PEOPLE
FIND WHAT THEY LOVE

We hire product-minded engineers to build the tools running our business. We build our customer-facing website and mobile app as well as unique and innovative tools powering our warehouse, merchandising & styling teams. Come join a welcoming, diverse environment built around partnership, integrity, responsibility & innovation.

Check out multithreaded.stitchfix.com
to read our blog & learn more.

Checkr

THE BACKGROUND CHECK FOR
TODAY'S NEW WORLD OF WORK

Building a fairer future by improving
understanding of the past.

Join us! Check out our careers page.

Thursday Schedule

9:30

-10:20

KEYNOTE: UNLEARNING – THE CHALLENGE OF CHANGE

Jessie Shternshus Biltmore Bowl

10:30

-11:10

General
JRuby 2018: Real World Performance

Thomas E Enebo, Charles Oliver Nutter

Emerald Room

General
A Branch in Time

Tekin Suleyman

Gold Room

Lead Rubyist
No Title Required: How Leadership Can Come From Anywhere

Jim Liu

Crystal Ballroom

General
Ruby is the Best Javascript

Kevin Kuchta

Tiffany Room

11:20

-12:00

RubyKaigi
Hijacking Ruby Syntax in Ruby

Tomohiro Hashidate, Satoshi "Moris" Tagomori

Emerald Room

General
Building Generic Software

Chris Salzberg

Gold Room

Lead Rubyist
Humans Aren't APIs And Your Request Is 400 Denied

Jennifer Tu

Crystal Ballroom

General
Cheating with Ruby

Cameron Dutro

Tiffany Room

12:00

-1:10

LUNCH

Regency Room

1:10

-1:40

d[-_-]b REPL-ELECTRIC

Joseph Wilk Biltmore Bowl

1:50

-2:30

RubyKaigi
Building web-based board games only with Ruby

Yoh Osaki

Emerald Room

General
Building a Memex (with Ruby!)

Andrew Louis

Gold Room

Lead Rubyist
The New Manager's Toolkit

Brandon Hays

Crystal Ballroom

General
Building Serverless Ruby Bots

Damir Svrtan

Tiffany Room

Thursday Schedule

2:40 -3:20	RubyKaigi The New Design of Ruby's Documentation ITOYANAGI Sakura Emerald Room	General Beating Mastermind: Winning with the help of Donald Knuth Adam Forsyth Gold Room	Lead Rubyist Eiffel's Tower Nickolas Means Crystal Ballroom	General High-speed cables for Ruby Vladimir Dementyev Tiffany Room
----------------------	---	---	--	---

3:20
-3:40

AFTERNOON BREAK
Sponsor Galleria

3:40
-4:30

Q&A WITH MATZ
Yukihiro Matsumoto (Matz) Biltmore Bowl

4:30
-5:30

CLOSING SOCIAL
Sponsor Galleria

Modern monitoring & analytics

See inside any stack, any app at any scale, anywhere

FLEXPORT

Global problems.
Global impact.

**Help us build
the operating system
for global trade.**

 flexport.com/careers

Conference Map

Lobby Level

South Galleria	Registration Information T-Shirts	Tiffany Room	Breakout Sessions
		Crystal Ballroom	Breakout Sessions
Sponsor Galleria	Sponsors	Gold Room	Breakout Sessions
Heinsbergen Room	Lunch Overflow Birds of a Feather	Emerald Room	Breakout Sessions

Conference Map

Mezzanine Upper Level

Gender Neutral Bathroom

Speaker Lounge

Cordoban

Childcare Room

Corinthian

Lactation Room

Grecian

Lower Level 1

Biltmore Bowl

Keynotes
Lightning Talks

Lower Level 2

Regency Room

Lunch, Quiet Zone

Spend Smarter.

Take Control Of
All Your Business Spend

Business Spend Management

Visit coupa.com/careers for more information and open positions.

With 100 million monthly average users, across 70 countries and in 25 languages, we operate at a truly global scale.

We're building our stunning international HQ in the UK, and as a visa sponsor, we offer a generous relocation package.

Come and visit us on stand #14 at RubyConf

Thanks for attending RubyConf