

Programmer – Ubisoft Montpellier

Rudy Pons

Address 9 rue Boussairolles 34000 Montpellier FRANCE
 Website <http://ilod.org/en> Twitter [@IlodEnarp](https://twitter.com/IlodEnarp)
 Phone +33 7 77 83 76 20 LinkedIn <http://www.linkedin.com/in/rudypons>
 Email rudy.pons@ilod.org

Education

2011-2013 Master's degree in game programming — ENJMIN, Angouleme
 The French national school of game development. Students from 6 area of expertise make games together.

2009-2011 Degree in Computer Sciences — Bordeaux 1 University

2007-2009 2-years diploma in mathematics — Bordeaux 1 University

Selected Projects

More details in my portfolio (<http://ilod.org/en>)

Just Dance 2014 (April-November 2013, Internship, Ubisoft Montpellier)
 Dance game, working on online multiplayer mode. **Network, C++, Python, SQL, Consoles (PS3, PS4, X360, XOne, WiiU, Wii)**
<http://just-dance.ubi.com/en-gb/games/just-dance-2014.aspx>

Valiant Hearts – The Great War (November 2013-June 2014, Ubisoft Montpellier)
 2D adventure game with UbiArt. **TRC, Online, C++, C#, Lua, Consoles (PS3, PS4, X360, Xone)**
<http://valianthearts.ubi.com/game/en-gb/home/>

Rayman Adventures (Current project, Ubisoft Montpellier)
 F2P mobile platformer/runner. **Network, C++, Node.js, Redis, Couchbase, C#, Lua, Serialization, Mobile (iOS, Apple TV)**
<https://www.ubisoft.com/en-GB/game/rayman-adventures/>

KGTC (March-June 2012, 6 people)
 Rail-shooter using physical covers. **Kinect, PSMove, OpenCV, C++, Unity3D, Wwise, C#**

Caravan (October 2012 - March 2013, 9 people)
 Management/survival game. **Unity3D**

MM:H (March-June 2012, 6 people)
 Arena-shooter using two mice to control the character. **Unity3D, C++, C#, Wwise**

Jam Projects (2012-2014, 24 to 72h each, 1 to 5 people)
 Blobz Rescue, Meat vs Beat, Moche. **ActionScript 3, FlashPunk, Unity3D, C++, C#, SFML**

Skills

C++	●●●●●	C#	●●●●●	Node.js	●●●●●
C	●●●●●	Unity3D	●●●●●	SQL	●●●●●
Lua	●●●●●	ActionScript	●●●●●	Python	●●●●●
Objective-C	●●●●●	Java	●●●●●	NoSQL (Redis, Couchbase)	●●●●●

Misc: Revision control softwares (*Git, Perforce, SVN*), graphics libraries (*SFML, cocos2D*), audio libraries (*Wwise, FMOD*), physics libraries (*Farseer*), new user interfaces (*Kinect, PSMove, Wiimote*)

Languages: French fluent (native), English: written fluent, spoken conversant

Misc

🏆 **Prologin** (Programming & AI contest), finalist from 2008 to 2011 (2009 : 4°, 2010 : 6°)

Team management in high school — 15 people team, one-year projects, 2005 to 2007

Hobbies : Tennis (Umpire), Writing (NaNoWriMo, 2010 to 2012), Role Playing Games