

Codemotion ROME 27th March

	INNOVATION	DEVOPS	MOBILE	IOT-MAKER-WEARABLE	SECURITY-HACK	METHODS	BIG DATA-CLOUD	LANGUAGES
OPENING KEYNOTE								
09:00 09:50	KEYNOTE MICROSOFT: The new Microsoft in a cloud-first, mobile-first open world - Lorenzo Barbieri (Microsoft) KEYNOTE AMAZON: Speed up Development with Amazon Web Services - Danilo Poccia (Amazon Web Services) KEYNOTE COMMUNITY							
10:00 11:00	Windows 10 e il futuro delle Universal App Erica Barone (Microsoft)	Good artists copy; Great artists replicate Mathias Buus (hacker - dat)	Ubuntu phone, smart from the source (code) Marco Trevisan (Canonical Ltd)	Making It Big With Something Small Philip Handschin (MediaTek)	The Dark Side of Malware Analysis Andrea Pompili (Mine)	TAKE A BREAK	Hands-on with BigQuery JavaScript User-Defined Functions Felipe Hoffa (Google)	Kotlin, the Swift of Android Svetlana Isakova (JetBrains)
11:00-11:30 coffee break								
11:30 12:10	NO. La sottile arte di trovare il tempo dove non esiste. Matteo Collina (nearForm)	Measuring Micro-services Richard Rodger (nearForm)	Xamarin Forms: one technology to rule them all Matteo Pagani (Microsoft)	TAKE A BREAK	Il contratto di sviluppo del software Massimo Farina (DirICTo)	TAKE A BREAK	Scaling your applications to the next level with Infinispan Ugo Landini (Red Hat)	Loving Beautiful Code - Alla Scoperta di Laravel 5 Francesco Malatesta (Laravel-Italia)
12:20 13:00	In Flight Data Fusion. Drones How To and Why Roberto Collina (Aibotix Italia)	Clocker, the Docker Cloud Maker Andrea Turli (Cloudsoff)	The Ultimate Android Security Checklist Ron Munitz (@thePSCG)	Smartables.io - Crea dispositivi connessi IoT in pochi minuti! Claudio Carnevali (Openpicus)	Securing your apps with OAuth2 and OpenID Connect Roland Guijt (R.M.G. Holding B.V.)	TAKE A BREAK	GlusterFS : un file system open source per i big data di oggi e domani Roberto Franchini (CELI s.r.l.)	Real World AngularJS recipes: beyond TodoMVC Carlo Bonamico (NIS s.r.l.), Sonia Pini (Nis)
13:00-14:00 take your Codemotion lunchbox								
{CODE} Factor - The Code Contest of Codemotion - Preliminaries								
	INNOVATION	DEVOPS	MOBILE	IOT-MAKER-WEARABLE	SECURITY-HACK	METHODS	BIG DATA-CLOUD	LANGUAGES
14:00 14:40	Building Successful APIs Overnight Oriando K (Mashape)	Continuous Delivery di una webapp by example Fabio Mora (eBay Inc.)	Introduzione alla tecnologia iBeacon Stefano Sanna (Open Reply)	Sviluppo IoT - Un approccio standard da Nerd ad Impresa, prove pratiche di Mesh Nino Guarnacci (Oracle)	TAKE A BREAK	Every millisecond counts: Techniques, strategies, and tools for a Web Performance Jedi Wannabe Marco Casarino (Comtaste)	From Docker To Kubernetes: A Developer's Guide To Containers Mandy Waite (Google)	Una lista di cose che potresti non sapere su Python Luca Lanziani (nearForm)
14:50 15:50	The second screen world in the Google Cast era Alfredo Morresi (Google)	TAKE A BREAK	Improving Mobile UX with Apache DeviceMap Werner Keil (Creative Arts & Technologies)	RealSense™: la tecnologia che permette ai dispositivi di catturare la profondità e fa "vedere" in 3D Francesco Baldassarri (Intel Corporation)	Rendere sicure le esperienze dell'individuo nel mondo digitale allargato Pietro Scarpino (NTT Data)	E' meglio Kanban o Scrum? (Prossima domanda, prego) Carlo Beschi (devsum)	Dive in Sahara Davide Del Vecchio (Red Hat), Francesco Voltero (Red Hat), Matteo Bernacchi (Red Hat)	PHP is the king, nodejs is the prince and Python is the fool Alessandro Cinelli (Namshi)
15:50-16:10 coffee break								
16:10 17:10	Programming the superbrain: from atoms to non-Von Neumann architecture Enrico Prati (Consiglio Nazionale delle Ricerche)	Apt-get no more let Vagrant, Puppet and Docker take the stage Alessandro Cinelli (Namshi)	Kick-start your experience with Android Wear Mario Viviani (Mariux Apps)	Hacking your doorbell Karl-Henrik Nilsson (Sogeti)	TAKE A BREAK	The Value of Open Source Robin Johnson (SendGrid)	IBM Bluemix e Docker un matrimonio ricco di sorprese per soluzioni Hybrid Cloud Giulio Santoli (IBM)	Join The Dart Side Of Web Development 2 (Use The Force) Giovanni Laquidara (GDG-Rome)
17:20 18:00	Bitcoin internals Gianfranco Fedele (Insem S.p.A.)	Monitoraggio, logging e alerting moderni Ivan Rossi (BioDec)	Tips and Tricks for Mobile Apps Prototyping Yauheni Kaziak (Stone Labs)	Trash Robotic Router Platform David Melendez (Albala Ingenieros S.A.)	TAKE A BREAK	Agile Project Management: Integrare metodologie di progetto tradizionali con Agile Simone Onofri (Techub S.p.A.), Claudia Spagnuolo (Freelance)	Big Data, a space adventure Mario Cartia (Argo Software)	My adventure with Elm Yan Cui (Gamesys)
18:00-18:40 networking beer								
18:40 19:40	Happy birthday GOLANGIT! Giorgio Cefaro (giorgiocefaro.com), Giulio De Donato (Chupamobile)		Laravel-Italia - La Community Italiana di Laravel Francesco Malatesta (Laravel-Italia)		Mozilla: conosciamoci meglio Daniele Scasciafratte (Freelance)		Microsoft <3 Open Source Lorenzo Barbieri (Microsoft), Erica Barone (Microsoft)	


10:00-18:00
Amazon Web Services
Hands-on Labs
Danilo Poccia (Amazon Web Services)

14:00-17:10
NodeSchool Italy
Michele Capra
Matteo Collina
Valerio Coltrè
Mathias Buus
Richard Rodger
Marco Piraccini
Giuliano Iacobelli
Luca Lanziani
Daniele Scasciafratte


Codemotion ROME 28th March

	STARTUP	ENTERPRISE - ARCHITECTURE	UX	FRONT END	GAME DEV	FUNCTIONAL AND REACTIVE PROGRAMMING	SERVER SIDE - FULL STACK		
09:00 10:00	Una Startup asincrona e distribuita - Bruno Bellissimo (Qurami)	Let's talk about the cache! Mathilde Lemée (Aetys)	Integrating User Experience and Agile Bermon Painter (Cardinal Solutions)	Typescript, Angular e Bootstrap assieme per applicazioni real world Andrea Boschin (Elite Agency)	Introduzione allo sviluppo di giochi multiplayer in HTML5 (con Socket.io) Valerio Riva (Interactive Project)	OOP and FP: become a better programmer Simone Bordet (Webtide), Mario Fusco (Red Hat)	RealTime Ninja - Hands on MEAN Matteo Scandolo (LinkMe), Giovanni Lela (LinkMe)	 <p>11:40-13:10 Sviluppo di un sistema a Microservizi con IBM Bluemix Giulio Santoli (IBM)</p> <p>14:10-16:00 Building Realtime Apps With Firebase Sara Robinson (Firebase), Mandy Waite (Google)</p> 	
10:00 11:10	WELCOME KEYNOTE KEYNOTE IBM: KEYNOTE API's, and Data Intensive Applications Composed in Cloud - Michael Ballard Small is beautiful - Kevlin Henney Where Have We Been and Where Are We Going? - Andy Tanenbaum								
11:10-11:40 coffee break									
11:40 12:20	Startup in Action Augusto Coppola (InnovActionLab)	Stack Overflow - obiettivo performance Marco Cecconi (Stack Exchange)	Mobile UX for user engagement and monetization Emilia Ciardi (GTECH)	*ES6: Are you ready for the next generation of Javascript? Marco Casario (Comtaste), Luciano Murrini (Comtaste)	Reserved for AESVI Italian Drago d'Oro Contest Winner	Functional Programming You Already Know Kevlin Henney (Curbralan)	msnos: a cool and cozy blanket for your microservices Bruno Bossola (Workshare)		
12:30 13:10		Domain Driven Design + Command Query Responsibility Segregation + Event Sourcing = l'architettura del futuro Valerio Del Bello (K-Tech), Massimo Nardelli (K-Tech)	Beyond responsive design - UI for the modern web application Pete Smith (One and Three Consulting Ltd)	AbsurdJS - Hacking the front-end Krasimir Tsonev (TrialReach)	L'evoluzione di uno strategico Alessio Falsetti (Imagination Srl)	Fun with Functional JavaScript Kuba Walański (ABB)	Realtime Awesomeness: An Intro to Building Apps With Firebase Sara Robinson (Firebase)		
13:10-14:10 take your Codemotion lunchbox {CODE} Factor - The Code Contest of Codemotion - Grand Final									
	STARTUP	ENTERPRISE - ARCHITECTURE	INSPIRATION	FRONT END	GAME DEV	FUNCTIONAL AND REACTIVE PROGRAMMING	SERVER SIDE - FULL STACK		
14:10 14:50	Product Strategy for startup Giuliano Iacobelli (Stamplay)	The Fast and The Mobile Matteo Antony Mistretta (Seat PagineGialle S.p.A.)	Big Data & Information Discovery - Visualizzare le informazioni nascoste. Gabriele Provinciali (Oracle), Nino Guarnacci (Oracle)	Lean Frontend Development Matteo Guidotto (Intesys)	Hands On with the Unity 5 Game Engine! Andy Touch (Unity Technologies)	Import Golang; struct microservices Giulio De Donato (Chupamobile), Giorgio Cefaro (giorgiocefaro.com)	nginx for fun and performance Philipp Krenn (ecosio GmbH)		
15:00 16:00	Tecnologie e Startup: ICT è solo una commodity? Matteo Valoriani (FifthIngenium)	Advanced search for your legacy application David Pilato (elasticsearch)	Waaaaaaah! - Sviluppare Software con la Produzione Relazionale Ricombinante (RRP) Francesco Cirillo (Programming With Francesco)	AngularJS 2.0: A natural evolution or a new beginning Boyan Mihaylov (Ebita)	From web to game development Pietro Polsinelli (Open Lab)	Reactive Programming for a demanding world: building event-driven and responsive applications with RxJava Mario Fusco (Red Hat)	Develop and design RESTful web API in PHP using Apigility Enrico Zimuel (Zend Technologies)		
16:00-16:20 coffee break									
16:20 17:20	How to create a product (Practical Guide) Giuseppe Laddomada (Travelchat)	Refactor your Java EE application using Microservices and Containers Arun Gupta (Red Hat)	The Wolf Method. Dall'Epic Fail al Problem Solving Creativo. Lucia Zappacosta (Metro Olografix)	TAKE A BREAK	Pixel art for coders - There's no need to be Van Gogh Giuseppe Longo (Freelance)	MINIX 3: A Reliable and Secure Operating System Andrew Tanenbaum (Vrije Universiteit)	Fully Reactive - from Data to UI with OrientDB + Node.js + Socket.io Luigi Dell'Aquila (Orient Technologies LTD)		
17:30 18:10	Lean Startup e Cloud: avviare in modo scientifico una startup Felice Pescatore (Ancitel Spa)	Come creare e mantenere una Styleguide visiva per i tuoi clienti Fabio Fabbrucci (GNV & Partners)	No more excuses left - let's build great things Christian Heilmann (The Open Web)	JavaScript Power Tools 2015 Marcello Teodori (Workshare)	Integrare Unity3D con dispositivi hardware (Rift, Leap, Arduino) Giorgio Pomettni (Indie Devs) Grafica buttata al vento: approcci errati di sviluppo Marco Giammetti	Meteor + Polymer, the Holy Grail of Web Development. Enrico Risa (Freelance)	Java EE facile con Spring Boot Luigi Bennardis (Poste Italiane)		
18:15-18:20 CLOSING KEYNOTE AND LOTTERY!									
18:20-19:00 networking beer									