

Test-Driven Development Fundamentals on Force.com: Step-by-Step Bowling Kata

Developer Track

Kyle Thornton, Mavens Consulting @knthornt

Sean Harrison, Mavens Consulting @GizmoForce

Safe Harbor

Safe harbor statement under the Private Securities Litigation Reform Act of 1995:

This presentation may contain forward-looking statements that involve risks, uncertainties, and assumptions. If any such uncertainties materialize or if any of the assumptions proves incorrect, the results of salesforce.com, inc. could differ materially from the results expressed or implied by the forward-looking statements we make. All statements other than statements of historical fact could be deemed forward-looking, including any projections of product or service availability, subscriber growth, earnings, revenues, or other financial items and any statements regarding strategies or plans of management for future operations, statements of belief, any statements concerning new, planned, or upgraded services or technology developments and customer contracts or use of our services.

The risks and uncertainties referred to above include – but are not limited to – risks associated with developing and delivering new functionality for our service, new products and services, our new business model, our past operating losses, possible fluctuations in our operating results and rate of growth, interruptions or delays in our Web hosting, breach of our security measures, the outcome of intellectual property and other litigation, risks associated with possible mergers and acquisitions, the immature market in which we operate, our relatively limited operating history, our ability to expand, retain, and motivate our employees and manage our growth, new releases of our service and successful customer deployment, our limited history reselling non-salesforce.com products, and utilization and selling to larger enterprise customers. Further information on potential factors that could affect the financial results of salesforce.com, inc. is included in our annual report on Form 10-Q for the most recent fiscal quarter ended July 31, 2012. This documents and others containing important disclosures are available on the SEC Filings section of the Investor Information section of our Web site.

Any unreleased services or features referenced in this or other presentations, press releases or public statements are not currently available and may not be delivered on time or at all. Customers who purchase our services should make the purchase decisions based upon features that are currently available. Salesforce.com, inc. assumes no obligation and does not intend to update these forward-looking statements.

Photo by Metro-Goldwyn-Mayer (MGM) – © 1996 - MGM/UA

Test-Driven Development

Write your tests before you write your code

Learn by doing

Kata = step-by-step example

Test-Driven Development

Classic Bowling Example

- 3 of the 5 tests today
- 4 and 5 online
- Provide code for you to finish

- Credit where credit is due
 - 2005 version of kata
 - ObjectMentor.com

This is not 'Nam. This is Bowling. There are Rules.

1	2	3	4	5	6	7	8	9	10
3	2	8	/	3	2	X	-	3	2
5	18	23	38	43	51	68	76	82	98

10 Frames / 2 rolls each

Each frame has a score

Frame score = pins down with rolls + bonuses

10th Frame
rolls as needed
max rolls = 3

Bonuses:

Spare = 2 Rolls + 1 bonus roll

Strike = 1 Roll + 2 bonus rolls

1	2	3	4	5	6	7	8	9	10
3	2	8	2	3	2	10	X	3	2
5		20		25		40		45	

5		20		25		40		45	

5		20		25		40		45	

5		20		25		40		45	

Assumptions

1. We are only calculating the score
2. The class we build will be for one bowler
3. We are not responsible for the input of the scores in this class
4. There would be a complimentary class to handle the score input

Let's Define Our Use Cases

1. Score should be 0 if bowler rolls a complete gutter game
2. Score should be 20 if bowler knocks down 1 pin every roll
3. Score calculates properly if bowler rolls a spare
4. Score calculates properly if bowler rolls a strike
5. Score is 300 if bowler rolls a perfect game

The First Test

```
@isTest  
private class BowlingGameTest {
```

```
 static testMethod void testGutterGame() {  
 Game g = new Game();  
 }  
}
```


The First Test

```
@isTest  
private class BowlingGameTest {  
  
 static testMethod void testGutterGame() {  
 Game g = new Game();  
 }  
}
```

```
public with sharing class Game {  
}
```


The First Test

```
@isTest  
private class BowlingGameTest {  
  
 static testMethod void testGutterGame() {  
 Game g = new Game();  
 }  
}
```

```
public with sharing class Game {  
}
```


The First Test

```
@isTest  
private class BowlingGameTest {  
  
 static testMethod void testGutterGame() {  
 Game g = new Game();  
 }  
}
```

```
public with sharing class Game {  
}
```


The First Test

```
@isTest  
private class BowlingGameTest {  
  
 static testMethod void testGutterGame() {  
 Game g = new Game();  
 for (Integer i=0; i<20; i++) {  
 g.roll(0);  
 }  
 }  
}
```

```
public with sharing class Game {  
}  
}
```


The First Test

```
@isTest  
private class BowlingGameTest {  
  
 static testMethod void testGutterGame() {  
 Game g = new Game();  
 for (Integer i=0; i<20; i++) {  
 g.roll(0);  
 }  
 }  
}
```

```
public with sharing class Game {  
 public void roll(Integer pins) {  
 }  
}
```


The First Test

```
@isTest  
private class BowlingGameTest {  
  
 static testMethod void testGutterGame() {  
 Game g = new Game();  
 for (Integer i=0; i<20; i++) {  
 g.roll(0);  
 }  
 System.assertEquals(0,g.score(), 'Gutter game score not zero');  
 }  
}
```

```
public with sharing class Game {  
 public void roll(Integer pins) {  
 }  
}
```


The First Test

```
@isTest  
private class BowlingGameTest {  
  
 static testMethod void testGutterGame() {  
 Game g = new Game();  
 for (Integer i=0; i<20; i++) {  
 g.roll(0);  
 }  
 System.assertEquals(0,g.score() 'Gutter game score not zero');  
 }  
}
```

```
public with sharing class Game {  
 public void roll(Integer pins) {  
 }  
  
 public Integer score() {  
 return null;  
 }  
}
```

Expected 0 but returned null

The First Test

```
@isTest  
private class BowlingGameTest {  
  
 static testMethod void testGutterGame() {  
 Game g = new Game();  
 for (Integer i=0; i<20; i++) {  
 g.roll(0);  
 }  
 System.assertEquals(0,g.score(), 'Gutter game score not zero');  
 }  
}
```

```
public with sharing class Game {  
 public void roll(Integer pins) {  
 }  
  
 public Integer score() {  
 return 0;  
 }  
}
```


Unit Test #1 - Score should be 0 if bowler rolls a complete gutter game

Next Use Case:

Score should be 20 if bowler knocks down 1 pin every roll

The Second Test

```
@isTest  
private class BowlingGameTest {
```

```
 static testMethod void testGutterGame() {  
 Game g = new Game();  
 for (Integer i=0; i<20; i++ ) {  
 g.roll(0);  
 }  
 System.assertEquals(0,g.score(), 'Gutter game score not zero');  
 }
```

```
 static testMethod void testAllOnes() {  
 Game g = new Game();  
 for (Integer i=0; i<20; i++ ) {  
 g.roll(1);  
 }  
 System.assertEquals(20,g.score(), 'An all ones game score not 20');  
 }  
}
```

```
public with sharing class Game {  
 public void roll(Integer pins) {  
 }  
  
 public Integer score() {  
 return 0;  
 }  
}
```


The Second Test

```
@isTest  
private class BowlingGameTest {
```

```
 static testMethod void testGutterGame() {  
 Game g = new Game();  
 for (Integer i=0; i<20; i++ ) {  
 g.roll(0);  
 }  
 System.assertEquals(0,g.score(), 'Gutter game score not zero');  
 }
```

```
 static testMethod void testAllOnes() {  
 Game g = new Game();  
 for (Integer i=0; i<20; i++ ) {  
 g.roll(1);  
 }  
 System.assertEquals(20,g.score(), 'An all ones game score not 20');  
 }  
}
```

```
public with sharing class Game {  
 public void roll(Integer pins) {  
 }  
  
 public Integer score() {  
 return 0;  
 }  
}
```

- Game creation is duplicated
- Roll loop is duplicated

The Second Test

```
@isTest  
private class BowlingGameTest {
```

```
 static testMethod void testGutterGame() {  
 Game g = new Game();  
 for (Integer i=0; i<20; i++ ) {  
 g.roll(0);  
 }  
 System.assertEquals(0,g.score(), 'Gutter game score not zero');  
 }
```

```
 static testMethod void testAllOnes() {  
 Game g = new Game();  
 for (Integer i=0; i<20; i++ ) {  
 g.roll(1);  
 }  
 System.assertEquals(20,g.score(), 'An all ones game score not 20');  
 }  
}
```

```
public with sharing class Game {  
 public void roll(Integer pins) {  
 }  
  
 public Integer score() {  
 return 0;  
 }  
}
```

- Game creation is duplicated
- Roll loop is duplicated

Expected 20 but returned 0

The Second Test

```
@isTest  
private class BowlingGameTest {
```

```
 static testMethod void testGutterGame() {  
 Game g = new Game();  
 for (Integer i=0; i<20; i++ ) {  
 g.roll(0);  
 }  
 System.assertEquals(0,g.score(), 'Gutter game score not zero');  
 }  
  
 static testMethod void testAllOnes() {  
 Game g = new Game();  
 for (Integer i=0; i<20; i++ ) {  
 g.roll(1);  
 }  
 System.assertEquals(20,g.score(), 'An all ones game score not 20');  
 }  
}
```

```
public with sharing class Game {  
 private Integer score = 0;  
  
 public void roll(Integer pins) {  
 score += pins;  
 }  
  
 public Integer score() {  
 return score;  
 }  
}
```

- Game creation is duplicated
- Roll loop is duplicated

Let's Do Some Clean-up

- Game creation is duplicated
- Roll loop is duplicated

```
@isTest  
private class BowlingGameTest {  
  
 static testMethod void testGutterGame() {  
 Game g = new Game();  
 for (Integer i=0; i<20; i++) {  
 g.roll(0);  
 }  
 System.assertEquals(0,g.score(), 'Gutter game score not zero');  
 }  
  
 static testMethod void testAllOnes() {  
 Game g = new Game();  
 for (Integer i=0; i<20; i++) {  
 g.roll(1);  
 }  
 System.assertEquals(20,g.score(), 'An all ones game score not 20');  
 }  
}
```

```
public with sharing class Game {  
 private Integer score = 0;  
  
 public void roll(Integer pins) {  
 score += pins;  
 }  
  
 public Integer score() {  
 return score;  
 }  
}
```


Let's Do Some Clean-up

```
@isTest  
private class BowlingGameTest {  
 private static Game g = new Game();  
  
 static testMethod void testGutterGame() {  
 for (Integer i=0; i<20; i++) {  
 g.roll(0);  
 }  
 System.assertEquals(0,g.score(), 'Gutter game score not zero');  
 }  
  
 static testMethod void testAllOnes() {  
 for (Integer i=0; i<20; i++) {  
 g.roll(1);  
 }  
 System.assertEquals(20,g.score(), 'An all ones game score not 20');  
 }  
}
```

```
public with sharing class Game {  
 private Integer score = 0;  
  
 public void roll(Integer pins) {  
 score += pins;  
 }  
  
 public Integer score() {  
 return score;  
 }  
}
```

- Game creation is duplicated
- Roll loop is duplicated

Let's Do Some Clean-up

- Roll loop is duplicated

```
@isTest
private class BowlingGameTest {
 private static Game g = new Game();

 static testMethod void testGutterGame() {
 Integer n = 20;
 Integer pins = 0;
 for (Integer i=0; i<n; i++ ) {
 g.roll(pins);
 }
 System.assertEquals(0,g.score(), 'Gutter game score not zero');
 }

 static testMethod void testAllOnes() {
 for (Integer i=0; i<20; i++ ) {
 g.roll(1);
 }
 System.assertEquals(20,g.score(), 'An all ones game score not 20');
 }
}
```

```
public with sharing class Game {
 private Integer score = 0;

 public void roll(Integer pins) {
 score += pins;
 }

 public Integer score() {
 return score;
 }
}
```


Let's Do Some Clean-up

```
@isTest  
private class BowlingGameTest {  
 private static Game g = new Game();  
  
 private static void rollMany(Integer n, Integer pins) {  
 for (Integer i=0; i<n; i++) {  
 g.roll(pins);  
 }  
 }  
  
 static testMethod void testGutterGame() {  
 Integer n = 20;  
 Integer pins = 0;  
 rollMany(n, pins);  
 System.assertEquals(0,g.score(), 'Gutter game score not zero');  
 }  
  
 static testMethod void testAllOnes() {  
 for (Integer i=0; i<20; i++) {  
 g.roll(1);  
 }  
 System.assertEquals(20,g.score(), 'An all ones game score not 20');  
 }  
}
```

- Roll loop is duplicated

```
public with sharing class Game {  
 private Integer score = 0;  
  
 public void roll(Integer pins) {  
 score += pins;  
 }  
  
 public Integer score() {  
 return score;  
 }  
}
```


Let's Do Some Clean-up

- Roll loop is duplicated

```
@isTest
private class BowlingGameTest {
 private static Game g = new Game();

 private static void rollMany(Integer n, Integer pins) {
 for (Integer i=0; i<n; i++) {
 g.roll(pins);
 }
 }

 static testMethod void testGutterGame() {
 rollMany(20, 0);
 System.assertEquals(0,g.score(), 'Gutter game score not zero');
 }

 static testMethod void testAllOnes() {
 for (Integer i=0; i<20; i++) {
 g.roll(1);
 }
 System.assertEquals(20,g.score(), 'An all ones game score not 20');
 }
}
```

```
public with sharing class Game {
 private Integer score = 0;

 public void roll(Integer pins) {
 score += pins;
 }

 public Integer score() {
 return score;
 }
}
```


Let's Do Some Clean-up

- Roll loop is duplicated

```
@isTest
private class BowlingGameTest {
 private static Game g = new Game();

 private static void rollMany(Integer n, Integer pins) {
 for (Integer i=0; i<n; i++) {
 g.roll(pins);
 }
 }

 static testMethod void testGutterGame() {
 rollMany(20, 0);
 System.assertEquals(0,g.score(), 'Gutter game score not zero');
 }

 static testMethod void testAllOnes() {
 rollMany(20, 1);
 System.assertEquals(20,g.score(), 'An all ones game score not 20');
 }
}
```


```
public with sharing class Game {
 private Integer score = 0;

 public void roll(Integer pins) {
 score += pins;
 }

 public Integer score() {
 return score;
 }
}
```


Unit Test #2 - Score should be 20 if bowler knocks down 1 pin every roll

Next Use Case:

Score calculates properly if bowler rolls a spare

The Third Test

```
@isTest  
private class BowlingGameTest {  
 private static Game g = new Game();  
  
 private static void rollMany(Integer n, Integer pins) {  
 for (Integer i=0; i<n; i++) {  
 g.roll(pins);  
 }  
 }  
  
 static testMethod void testGutterGame() {  
 rollMany(20, 0);  
 System.assertEquals(0,g.score(), 'Gutter game score not zero');  
 }  
  
 static testMethod void testAllOnes() {  
 rollMany(20, 1);  
 System.assertEquals(20,g.score(), 'An all ones game score not 20');  
 }  
  
 static testMethod void testOneSpare() {  
 g.roll(5);  
 g.roll(5); //spare  
 g.roll(3);  
 rollMany(17,0);  
 System.assertEquals(16,g.score(), 'Spare not scored correctly');  
 }  
}
```

Ugly comment

```
public with sharing class Game {  
 private Integer score = 0;  
  
 public void roll(Integer pins) {  
 score += pins;  
 }  
  
 public Integer score() {  
 return score;  
 }  
}
```

- Ugly comment in test

The Third Test

```
@isTest  
private class BowlingGameTest {  
 private static Game g = new Game();  
  
 private static void rollMany(Integer n, Integer pins) {  
 for (Integer i=0; i<n; i++) {  
 g.roll(pins);  
 }  
 }  
  
 static testMethod void testGutterGame() {  
 rollMany(20, 0);  
 System.assertEquals(0,g.score(), 'Gutter game score not zero');  
 }  
  
 static testMethod void testAllOnes() {  
 rollMany(20, 1);  
 System.assertEquals(20,g.score(), 'An all ones game score not 20');  
 }  
  
 static testMethod void testOneSpare() {  
 g.roll(5);  
 g.roll(5); //spare  
 g.roll(3);  
 rollMany(17,0);  
 System.assertEquals(16,g.score(), 'Spare not scored correctly');  
 }  
}
```

```
public with sharing class Game {  
 private Integer score = 0;  
  
 public void roll(Integer pins) {  
 score += pins;  
 }  
  
 public Integer score() {  
 return score;  
 }  
}
```

- Ugly comment in test

Expected 16 but returned 13

The Third Test

```
@isTest  
private class BowlingGameTest {  
 private static Game g = new Game();  
  
 private static void rollMany(Integer n, Integer pins) {  
 for (Integer i=0; i<n; i++) {  
 g.roll(pins);  
 }  
 }  
  
 static testMethod void testGutterGame() {  
 rollMany(20, 0);  
 System.assertEquals(0,g.score(), 'Gutter game score not zero');  
 }  
  
 static testMethod void testAllOnes() {  
 rollMany(20, 1);  
 System.assertEquals(20,g.score(), 'An all ones game score not 20');  
 }  
  
 static testMethod void testOneSpare() {  
 g.roll(5);  
 g.roll(5); //spare  
 g.roll(3);  
 rollMany(17,0);  
 System.assertEquals(16,g.score(), 'Spare not scored correctly');  
 }  
}
```

```
public with sharing class Game {  
 private Integer score = 0;  
  
 public void roll(Integer pins) {  
 score += pins;  
 }  
  
 public Integer score() {  
 return score;  
 }  
}
```

- Ugly comment in test

Tempted to use flag to Remember previous roll.
Design must be wrong.

Roll() calculates score

score() does not calculate score, but name implies that it does.

Design is not going in the right direction.

-Methods doing the wrong job
-Going down a design path we would rather avoid

Let's comment out testOneSpare and do some rework

The Third Test

```
@isTest  
private class BowlingGameTest {  
 private static Game g = new Game();
```

```
 private static void rollMany(Integer n, Integer pins) {  
 for (Integer i=0; i<n; i++) {  
 g.roll(pins);  
 }  
 }
```

```
 static testMethod void testGutterGame() {  
 rollMany(20, 0);  
 System.assertEquals(0,g.score(), 'Gutter game score not zero');  
 }
```

```
 static testMethod void testAllOnes() {  
 rollMany(20, 1);  
 System.assertEquals(20,g.score(), 'An all ones game score not 20');  
 }
```

```
// static testMethod void testOneSpare() {  
// g.roll(5);  
// g.roll(5); //spare  
// g.roll(3);  
// rollMany(17,0);  
// System.assertEquals(16,g.score(), 'Spare not scored correctly');  
//}
```


```
public with sharing class Game {  
 private Integer score = 0;  
  
 public void roll(Integer pins) {  
 score += pins;  
 }  
  
 public Integer score() {  
 return score;  
 }  
}
```

- Ugly comment in test

The Third Test

```
@isTest  
private class BowlingGameTest {  
 private static Game g = new Game();  
  
 private static void rollMany(Integer n, Integer pins) {  
 for (Integer i=0; i<n; i++) {  
 g.roll(pins);  
 }  
 }  
  
 static testMethod void testGutterGame() {  
 rollMany(20, 0);  
 System.assertEquals(0,g.score(), 'Gutter game score not zero');  
 }  
  
 static testMethod void testAllOnes() {  
 rollMany(20, 1);  
 System.assertEquals(20,g.score(), 'An all ones game score not 20');  
 }  
  
 // static testMethod void testOneSpare() {  
 // g.roll(5);  
 // g.roll(5); //spare  
 // g.roll(3);  
 // rollMany(17,0);  
 // System.assertEquals(16,g.score(), 'Spare not scored correctly');  
 //}  
}
```


- Ugly comment in test

```
public with sharing class Game {  
 private Integer score = 0;  
 private list<Integer> rolls =  
 new list<Integer>{0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0};  
 private Integer currentRoll = 0;  
  
 public void roll(Integer pins) {  
 score += pins;  
 rolls[currentRoll++] = pins;  
 }  
  
 public Integer score() {  
 return score;  
 }  
}
```


The Third Test

```
@isTest
private class BowlingGameTest {
 private static Game g = new Game();

 private static void rollMany(Integer n, Integer pins) {
 for (Integer i=0; i<n; i++) {
 g.roll(pins);
 }
 }

 static testMethod void testGutterGame() {
 rollMany(20, 0);
 System.assertEquals(0,g.score(), 'Gutter game score not zero');
 }

 static testMethod void testAllOnes() {
 rollMany(20, 1);
 System.assertEquals(20,g.score(), 'An all ones game score not 20')
 }

 // static testMethod void testOneSpare() {
 // g.roll(5);
 // g.roll(5); //spare
 // g.roll(3);
 // rollMany(17,0);
 // System.assertEquals(16,g.score(), 'Spare not scored correctly');
 //}
}
```

```
public with sharing class Game {  
 private Integer score = 0;  
 private list<Integer> rolls =  
 new list<Integer>{0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0};  
 private Integer currentRoll = 0;  
  
 public void roll(Integer pins) {  
 score += pins;  
 rolls[currentRoll++] = pins;  
 }  
  
 public Integer score() {  
 Integer score = 0;  
 for (Integer i=0, i<rolls.length; i++) {  
 score += rolls[i];  
 }  
 return score;  
 }  
}
```

- Ugly comment in test

The Third Test

```
@isTest
private class BowlingGameTest {
 private static Game g = new Game();

 private static void rollMany(Integer n, Integer pins) {
 for (Integer i=0; i<n; i++) {
 g.roll(pins);
 }
 }

 static testMethod void testGutterGame() {
 rollMany(20, 0);
 System.assertEquals(0,g.score(), 'Gutter');
 }

 static testMethod void testAllOnes() {
 rollMany(20, 1);
 System.assertEquals(20,g.score(), 'An all ones game');
 }

 // static testMethod void testOneSpare() {
 // g.roll(5);
 // g.roll(5); //spare
 // g.roll(3);
 // rollMany(17,0);
 // System.assertEquals(16,g.score(), 'Spare');
 //}
}
```

- Ugly comment in test

The Third Test

```
@isTest  
private class BowlingGameTest {  
 private static Game g = new Game();  
  
 private static void rollMany(Integer n, Integer pins) {  
 for (Integer i=0; i<n; i++) {  
 g.roll(pins);  
 }  
 }  
  
 static testMethod void testGutterGame() {  
 rollMany(20, 0);  
 System.assertEquals(0,g.score(), 'Gutter game score not zero');  
 }  
  
 static testMethod void testAllOnes() {  
 rollMany(20, 1);  
 System.assertEquals(20,g.score(), 'An all ones game score not 20');  
 }  
  
 static testMethod void testOneSpare() {  
 g.roll(5);  
 g.roll(5); //spare  
 g.roll(3);  
 rollMany(17,0);  
 System.assertEquals(16,g.score(), 'Spare not scored correctly');  
 }  
}
```

- Ugly comment in test

```
public with sharing class Game {  
 private list<Integer> rolls =  
 new list<Integer>{0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0};  
 private Integer currentRoll = 0;  
  
 public void roll(Integer pins) {  
 rolls[currentRoll++] = pins;  
 }  
  
 public Integer score() {  
 Integer score = 0;  
 for (Integer i=0, i<rolls.length; i++) {  
 score += rolls[i];  
 }  
 return score;  
 }  
}
```

Expected 16 but returned 13

The Third Test

```
@isTest
private class BowlingGameTest {
 private static Game g = new Game();

 private static void rollMany(Integer n,
 for (Integer i=0; i<n; i++) {
 g.roll(pins);
 }
 }

 static testMethod void testGutterGame() {
 rollMany(20, 0);
 System.assertEquals(0,g.score());
 }

 static testMethod void testAllOnes() {
 rollMany(20, 1);
 System.assertEquals(20,g.score());
 }

 static testMethod void testOneSpare() {
 g.roll(5);
 g.roll(5); //spare
 g.roll(3);
 rollMany(17,0);
 System.assertEquals(16,g.score());
 }
}
```

```
public with sharing class Game {  
 private list<Integer> rolls =  
 new list<Integer>{0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0};  
 private Integer currentRoll = 0;  
  
 public void roll(Integer pins) {  
 rolls[currentRoll++] = pins;  
 }  
  
 public Integer score() {  
 Integer score = 0;  
 for (Integer i=0, i<rolls.length; i++) {  
 if (rolls[i] + rolls[i+1] == 10) { //spare  
 score+=.....  
 }  
 score += rolls[i];  
 }  
 return score;  
 }  
}
```

This isn't going to work because I might not refer to the first ball of the frame.

This isn't going to work because I might not refer to the first ball of the frame.

Design is still wrong.

Need to walk through array *one frame* (two balls) at a time.

The Third Test

```
@isTest  
private class BowlingGameTest {  
 private static Game g = new Game();  
  
 private static void rollMany(Integer n, Integer pins) {  
 for (Integer i=0; i<n; i++) {  
 g.roll(pins);  
 }  
 }
```

```
static testMethod void testGutterGame() {  
 rollMany(20, 0);  
 System.assertEquals(0,g.score(), 'Gutter game score not zero');  
}  
  
static testMethod void testAllOnes() {  
 rollMany(20, 1);  
 System.assertEquals(20,g.score(), 'An all ones game score not 20');  
}
```

```
// static testMethod void testOneSpare() {  
// g.roll(5);  
// g.roll(5); //spare  
// g.roll(3);  
// rollMany(17,0);  
// System.assertEquals(16,g.score(), 'Spare not scored correctly');  
//}
```

- Ugly comment in test

```
public with sharing class Game {  
 private list<Integer> rolls =  
 new list<Integer>{0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0};  
 private Integer currentRoll = 0;  
  
 public void roll(Integer pins) {  
 rolls[currentRoll++] = pins;  
 }  
  
 public Integer score() {  
 Integer score = 0;  
 Integer i = 0;  
 for (Integer frame=0, frame<10; frame++) {  
 score += rolls[i] + rolls[i+1];  
 i+=2;  
 }  
 return score;  
 }  
}
```


The Third Test

```
@isTest  
private class BowlingGameTest {  
 private static Game g = new Game();  
  
 private static void rollMany(Integer n, Integer pins) {  
 for (Integer i=0; i<n; i++) {  
 g.roll(pins);  
 }  
 }  
  
 static testMethod void testGutterGame() {  
 rollMany(20, 0);  
 System.assertEquals(0,g.score(), 'Gutter game score not zero');  
 }  
  
 static testMethod void testAllOnes() {  
 rollMany(20, 1);  
 System.assertEquals(20,g.score(), 'An all ones game score not 20');  
 }  
  
 static testMethod void testOneSpare() {  
 g.roll(5);  
 g.roll(5); //spare  
 g.roll(3);  
 rollMany(17,0);  
 System.assertEquals(16,g.score(), 'Spare not scored correctly');  
 }  
}
```

```
public with sharing class Game {  
 private list<Integer> rolls =  
 new list<Integer>{0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0};  
 private Integer currentRoll = 0;  
  
 public void roll(Integer pins) {  
 rolls[currentRoll++] = pins;  
 }  
  
 public Integer score() {  
 Integer score = 0;  
 Integer i = 0;  
 for (Integer frame=0, frame<10; frame++) {  
 score += rolls[i] + rolls[i+1];  
 i+=2;  
 }  
 return score;  
 }  
}
```

Expected 16 but returned 13

- Ugly comment in test

The Third Test

```
@isTest
private class BowlingGameTest {
 private static Game g = new Game();

 private static void rollMany(Integer n, Integer pins) {
 for (Integer i=0; i<n; i++) {
 g.roll(pins);
 }
 }

 static testMethod void testGutterGame() {
 rollMany(20, 0);
 System.assertEquals(0,g.score(), 'Gutter game score not zero');
 }

 static testMethod void testAllOnes() {
 rollMany(20, 1);
 System.assertEquals(20,g.score(), 'An all ones game score not 20')
 }

 static testMethod void testOneSpare() {
 g.roll(5);
 g.roll(5); //spare
 g.roll(3);
 rollMany(17,0);
 System.assertEquals(16,g.score(), 'Spare not scored correctly');
 }
}
```

- Ugly comment in test

Some More Clean-up

@isTest

```
private class BowlingGameTest {  
 private static Game g = new Game();
```

```
 private static void rollMany(Integer n, Integer pins) {  
 for (Integer i=0; i<n; i++) {  
 g.roll(pins);  
 }  
 }
```

```
 static testMethod void testGutterGame() {  
 rollMany(20, 0);  
 System.assertEquals(0,g.score(), 'Gutter game score not zero');  
 }
```

```
 static testMethod void testAllOnes() {  
 rollMany(20, 1);  
 System.assertEquals(20,g.score(), 'An all ones game score not 20');  
 }
```

```
 static testMethod void testOneSpare() {  
 g.roll(5);  
 g.roll(5); //spare  
 g.roll(3);  
 rollMany(17,0);  
 System.assertEquals(16,g.score(), 'Spare not scored correctly');  
 }
```

```
public with sharing class Game {  
 private list<Integer> rolls =  
 new list<Integer>{0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0};  
 private Integer currentRoll = 0;  
  
 public void roll(Integer pins) {  
 rolls[currentRoll++] = pins;  
 }  
  
 public Integer score() {  
 Integer score = 0;  
 Integer i = 0;  
 for (Integer frame=0, frame<10; frame++) {  
 if (rolls[i] + rolls[i+1] == 10) { //spare  
 score += 10 + rolls[i+2];  
 i += 2;  
 } else {  
 score += rolls[i] + rolls[i+1];  
 i+=2;  
 }  
 }  
 return score;  
 }  
}
```

- Ugly comment in test
- Ugly comment in conditional
- i is a bad variable name

Bad variable name

Ugly Comment

Some More Clean-up

```
@isTest  
private class BowlingGameTest {  
 private static Game g = new Game();  
  
 private static void rollMany(Integer n, Integer pins) {  
 for (Integer i=0; i<n; i++) {  
 g.roll(pins);  
 }  
 }  
  
 static testMethod void testGutterGame() {  
 rollMany(20, 0);  
 System.assertEquals(0,g.score(), 'Gutter game score not zero');  
 }  
  
 static testMethod void testAllOnes() {  
 rollMany(20, 1);  
 System.assertEquals(20,g.score(), 'An all ones game score not 20');  
 }  
  
 static testMethod void testOneSpare() {  
 g.roll(5);  
 g.roll(5); //spare  
 g.roll(3);  
 rollMany(17,0);  
 System.assertEquals(16,g.score(), 'Spare not scored correctly');  
 }  
}
```

```
public with sharing class Game {  
 private list<Integer> rolls =  
 new list<Integer>{0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0};  
 private Integer currentRoll = 0;  
  
 public void roll(Integer pins) {  
 rolls[currentRoll++] = pins;  
 }  
  
 public Integer score() {  
 Integer score = 0;  
 Integer rollsIndex = 0;  
 for (Integer frame=0, frame<10; frame++) {  
 if ( rolls[rollsIndex] + rolls[rollsIndex+1] ) { //spare  
 score += 10 + rolls[i+2];  
 rollsIndex += 2;  
 } else {  
 score += rolls[rollsIndex] + rolls[rollsIndex+1];  
 rollsIndex+=2;  
 }  
 }  
 return score;  
 }  
}
```

- Ugly comment in test
- Ugly comment in conditional

Some More Clean-up

@isTest

```
private class BowlingGameTest {  
 private static Game g = new Game();  
  
 private static void rollMany(Integer n, Integer pins) {  
 for (Integer i=0; i<n; i++) {  
 g.roll(pins);  
 }  
 }  
  
 static testMethod void testGutterGame() {  
 rollMany(20, 0);  
 System.assertEquals(0,g.score(), 'Gutter game score not zero');  
 }  
  
 static testMethod void testAllOnes() {  
 rollMany(20, 1);  
 System.assertEquals(20,g.score(), 'An all ones game score not 20');  
 }  
  
 static testMethod void testOneSpare() {  
 g.roll(5);  
 g.roll(5); //spare  
 g.roll(3);  
 rollMany(17,0);  
 System.assertEquals(16,g.score(), 'Spare not scored correctly');  
 }  
}
```


- Ugly comment in test

```
public with sharing class Game {  
 private list<Integer> rolls =  
 new list<Integer>{0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0};  
 private Integer currentRoll = 0;  
  
 public void roll(Integer pins) {  
 rolls[currentRoll++] = pins;  
 }  
  
 public Integer score() {  
 Integer score = 0;  
 Integer rollsIndex = 0;  
 for (Integer frame=0, frame<10; frame++) {  
 if ( isSpare(rollsIndex) ) {  
 score += 10 + rolls[i+2];  
 rollsIndex += 2;  
 } else {  
 score += rolls[rollsIndex] + rolls[rollsIndex+1];  
 rollsIndex+=2;  
 }  
 }  
 return score;  
 }  
  
 private Boolean isSpare(Integer rollsIndex) {  
 return rolls[rollsIndex] + rolls[rollsIndex+1] == 10;  
 }  
}
```


Some More Clean-up

```
@isTest  
private class BowlingGameTest {  
 private static Game g = new Game();  
 .....  
  
 static testMethod void testGutterGame() {  
 rollMany(20, 0);  
 System.assertEquals(0,g.score(), 'Gutter game score not zero');  
 }  
  
 static testMethod void testAllOnes() {  
 rollMany(20, 1);  
 System.assertEquals(20,g.score(), 'An all ones game score not 20');  
 }  
  
 static testMethod void testOneSpare() {  
 rollSpare();  
 g.roll(3);  
 rollMany(17,0);  
 System.assertEquals(16,g.score(), 'Spare not scored correctly');  
 }  
  
 private static void rollSpare() {  
 g.roll(5);  
 g.roll(5);  
 }  
}
```

```
public with sharing class Game {  
 private list<Integer> rolls =  
 new list<Integer>{0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0};  
 private Integer currentRoll = 0;  
  
 public void roll(Integer pins) {  
 rolls[currentRoll++] = pins;  
 }  
  
 public Integer score() {  
 Integer score = 0;  
 Integer rollsIndex = 0;  
 for (Integer frame=0, frame<10; frame++) {  
 if ( isSpare(rollsIndex)) {  
 score += 10 + rolls[i+2];  
 rollsIndex += 2;  
 } else {  
 score += rolls[rollsIndex] + rolls[rollsIndex+1];  
 rollsIndex+=2;  
 }  
 }  
 return score;  
 }  
  
 private Boolean isSpare(Integer rollsIndex) {  
 return rolls[rollsIndex] + rolls[rollsIndex+1] == 10;  
 }  
}
```


Unit Test #3 – Score calculates properly if bowler rolls a spare

Game
List rolls
Integer currentRoll
public roll(Integer)
public score()
isSpare(Integer)

Next Use Case:

Score calculates properly if bowler rolls a strike

The Fourth Test

```
@isTest  
private class BowlingGameTest {  
 private static Game g = new Game();  
 .....  
  
 static testMethod void testAllOnes() {  
 rollMany(20, 1);  
 System.assertEquals(20,g.score(), 'An all ones game score not 20');  
 }  
  
 static testMethod void testOneSpare() {  
 rollSpare();  
 g.roll(3);  
 rollMany(17,0);  
 System.assertEquals(16,g.score(), 'Spare not scored correctly');  
 }  
  
 public testMethod void testOneStrike() {  
 g.roll(10); //strike  
 g.roll(3);  
 g.roll(4);  
 rollMany(16, 0);  
 System.assertEquals(24, g.score(), 'One strike not scored correctly');  
 }  
  
 private static void rollSpare() {  
 g.roll(5);  
 g.roll(5);  
 }  
}
```

Ugly Comment

- Ugly comment in test

```
public with sharing class Game {  
 private list<Integer> rolls =  
 new  
list<Integer>{0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0};  
 private Integer currentRoll = 0;  
  
 public void roll(Integer pins) {  
 rolls[currentRoll++] = pins;  
 }  
  
 public Integer score() {  
 Integer score = 0;  
 Integer rollsIndex = 0;  
 for (Integer frame=0, frame<10; frame++) {  
 if ( isSpare(rollsIndex) ) {  
 score += 10 + rolls[i+2];  
 rollsIndex += 2;  
 } else {  
 score += rolls[rollsIndex] + rolls[rollsIndex+1];  
 rollsIndex+=2;  
 }  
 }  
 return score;  
 }  
  
 private Boolean isSpare(Integer rollsIndex) {  
 return rolls[rollsIndex] + rolls[rollsIndex+1] == 10;  
 }  
}
```


The Fourth Test

```
@isTest  
private class BowlingGameTest {  
 private static Game g = new Game();  
 .....  
  
 static testMethod void testAllOnes() {  
 rollMany(20, 1);  
 System.assertEquals(20,g.score(), 'An all ones game score not 20');  
 }  
  
 static testMethod void testOneSpare() {  
 rollSpare();  
 g.roll(3);  
 rollMany(17,0);  
 System.assertEquals(16,g.score(), 'Spare not scored correctly');  
 }  
  
 public testMethod void testOneStrike() {  
 g.roll(10); //strike  
 g.roll(3);  
 g.roll(4);  
 rollMany(16, 0);  
 System.assertEquals(24, g.score(), 'One strike not scored correctly');  
 }  
  
 private static void rollSpare() {  
 g.roll(5);  
 g.roll(5);  
 }  
}
```


```
public with sharing class Game {  
 private list<Integer> rolls =  
 new list<Integer>{0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0};  
 private Integer currentRoll = 0;  
 .....  
 public Integer score() {  
 Integer score = 0;  
 Integer rollsIndex = 0;  
 for (Integer frame=0, frame<10; frame++) {  
 if (rolls[rollsIndex] == 10) { //strike  
 score += 10 + rolls[rollsIndex+1] + rolls[rollsIndex+2];  
 rollsIndex++;  
 } else if ( isSpare(rollsIndex)) {  
 score += 10 + rolls[i+2];  
 rollsIndex += 2;  
 } else {  
 score += rolls[rollsIndex] + rolls[rollsIndex+1];  
 rollsIndex+=2;  
 }  
 }  
 return score;  
 }  
  
 private Boolean isSpare(Integer rollsIndex) {  
 return rolls[rollsIndex] + rolls[rollsIndex+1] == 10;  
 }  
}
```

- Ugly comment in test
- Ugly comment in conditional
- Ugly expressions

Ugly Comment

if (rolls[rollsIndex] == 10) { //strike

score += 10 + rolls[rollsIndex+1] + rolls[rollsIndex+2];

rollsIndex++;

} else if (isSpare(rollsIndex)) {

score += 10 + rolls[i+2];

rollsIndex += 2;

} else {

score += rolls[rollsIndex] + rolls[rollsIndex+1];

rollsIndex+=2;

}

return score;

}

Ugly Expressions

score += rolls[rollsIndex] + rolls[rollsIndex+1];

rollsIndex+=2;

}

return score;

}

Ugly Expression

salesforce

The Fourth Test

```
@isTest  
private class BowlingGameTest {  
 private static Game g = new Game();  
 .....  
  
 static testMethod void testAllOnes() {  
 rollMany(20, 1);  
 System.assertEquals(20,g.score(), 'An all ones game score not 20');  
 }  
  
 static testMethod void testOneSpare() {  
 rollSpare();  
 g.roll(3);  
 rollMany(17,0);  
 System.assertEquals(16,g.score(), 'Spare not scored correctly');  
 }  
  
 public testMethod void testOneStrike() {  
 g.roll(10); //strike  
 g.roll(3);  
 g.roll(4);  
 rollMany(16, 0);  
 System.assertEquals(24, g.score(), 'One strike not scored correctly');  
 }  
  
 private static void rollSpare() {  
 g.roll(5);  
 g.roll(5);  
 }  
}
```


```
public with sharing class Game {  
 private list<Integer> rolls =  
 new list<Integer>{0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0};  
 private Integer currentRoll = 0;  
 .....  
 public Integer score() {  
 Integer score = 0;  
 Integer rollsIndex = 0;  
 for (Integer frame=0, frame<10; frame++) {  
 if (rolls[rollsIndex] == 10) { //strike  
 score += 10 + rolls[rollsIndex+1] + rolls[rollsIndex+2];  
 rollsIndex++;  
 } else if ( isSpare(rollsIndex)) {  
 score += 10 + rolls[i+2];  
 rollsIndex += 2;  
 } else {  
 score += rolls[rollsIndex] + rolls[rollsIndex+1];  
 rollsIndex+=2;  
 }  
 }  
 return score;  
 }  
  
 private Boolean isSpare(Integer rollsIndex) {  
 return rolls[rollsIndex] + rolls[rollsIndex+1] == 10;  
 }  
}
```

- Ugly comment in test
- Ugly comment in conditional
- Ugly expressions

The Fourth Test

```
@isTest  
private class BowlingGameTest {  
 private static Game g = new Game();  
 .....  
  
 static testMethod void testAllOnes() {  
 rollMany(20, 1);  
 System.assertEquals(20,g.score(), 'An all ones game score not 20');  
 }  
  
 static testMethod void testOneSpare() {  
 rollSpare();  
 g.roll(3);  
 rollMany(17,0);  
 System.assertEquals(16,g.score(), 'Spare not scored correctly');  
 }  
  
 public testMethod void testOneStrike() {  
 g.roll(10); //strike  
 g.roll(3);  
 g.roll(4);  
 rollMany(16, 0);  
 System.assertEquals(24, g.score(), 'One strike not scored correctly');  
 }  
}
```

```
private static void rollSpare() {  
 g.roll(5);  
 g.roll(5);  
}
```

```
public with sharing class Game {  
 .....  
 public Integer score() {  
 Integer score = 0;  
 Integer rollsIndex = 0;  
 for (Integer frame=0, frame<10; frame++) {  
 if (rolls[rollsIndex] == 10) { //strike  
 score += 10 + strikeBonus(rollsIndex);  
 rollsIndex++;  
 } else if ( isSpare(rollsIndex)) {  
 score += 10 + spareBonus(rollsIndex);  
 rollsIndex += 2;  
 } else {  
 score += sumOfBallsInFrame(rollsIndex);  
 rollsIndex+=2;  
 }  
 }  
 return score;  
 }  
 private Integer sumOfBallsInFrame(Integer rollsIndex) {  
 return rolls[rollsIndex] + rolls[rollsIndex+1];  
 }  
 private Integer spareBounus(Integer rollsIndex) {  
 return rolls[rollsIndex+2];  
 }  
 private Integer strikeBounus(Integer rollsIndex) {  
 return rolls[rollsIndex+1] + rolls[rollsIndex+2];  
 }  
 private Boolean isSpare(Integer rollsIndex) {  
 return rolls[rollsIndex] + rolls[rollsIndex] == 10;  
 }  
}
```

- Ugly comment in test
- Ugly comment in conditional

The Fourth Test

```
@isTest  
private class BowlingGameTest {  
 private static Game g = new Game();  
 .....  
  
 static testMethod void testAllOnes() {  
 rollMany(20, 1);  
 System.assertEquals(20,g.score(), 'An all ones game score not 20');  
 }  
  
 static testMethod void testOneSpare() {  
 rollSpare();  
 g.roll(3);  
 rollMany(17,0);  
 System.assertEquals(16,g.score(), 'Spare not scored correctly');  
 }  
  
 public testMethod void testOneStrike() {  
 g.roll(10); //strike  
 g.roll(3);  
 g.roll(4);  
 rollMany(16, 0);  
 System.assertEquals(24, g.score(), 'One strike not scored correctly');  
 }  
}
```

```
private static void rollSpare() {  
 g.roll(5);  
 g.roll(5);  
}
```


```
public with sharing class Game {
```

- Ugly comment in test

```
.....  
 public Integer score() {  
 Integer score = 0;  
 Integer rollsIndex = 0;  
 for (Integer frame=0, frame<10; frame++) {  
 if (isStrike(rollsIndex)) {  
 score += 10 + strikeBonus(rollsIndex);  
 rollsIndex++;  
 } else if (isSpare(rollsIndex)) {  
 score += 10 + spareBonus(rollsIndex);  
 rollsIndex += 2;  
 } else {  
 score += sumOfBallsInFrame(rollsIndex);  
 rollsIndex+=2;  
 }  
 }  
 return score;  
 }  
  
 private Boolean isStrike(Integer rollsIndex) {  
 return rolls[rollsIndex] == 10;  
 }  
 private Integer sumOfBallsInFrame(Integer rollsIndex) {  
 return rolls[rollsIndex] + rolls[rollsIndex+1];  
 }  
 private Integer spareBounus(Integer rollsIndex) {  
 return rolls[rollsIndex+2];  
 }  
 private Integer strikeBounus(Integer rollsIndex) {  
 return rolls[rollsIndex+1] + rolls[rollsIndex+2];  
 }  
 private Boolean isSpare(Integer rollsIndex) {  
 return rolls[rollsIndex] + rolls[rollsIndex+1] == 10;  
 }  
}
```


The Fourth Test

```
@isTest
private class BowlingGameTest {
 private static Game g = new Game();
 .....
 static testMethod void testOneSpare() {
 rollSpare();
 g.roll(3);
 rollMany(17,0);
 System.assertEquals(16,g.score(), 'Spare not scored correctly');
 }

 public testMethod void testOneStrike() {
 rollStrike(10);
 g.roll(3);
 g.roll(4);
 rollMany(16, 0);
 System.assertEquals(24, g.score(), 'One strike not scored correctly');
 }

 private static void rollSpare() {
 g.roll(5);
 g.roll(5);
 }

 private static void rollStrike() {
 g.roll(10);
 }
}
```


Unit Test #4 – Score calculates properly if bowler rolls a strike

Game
List rolls Integer currentRoll
public roll(Integer) public score() isSpare(Integer) isStrike(Integer) sumOfBallsInFrame(Integer) spareBonus(Integer) strikeBonus(Integer)

Next Use Case:

Score is 300 if bowler rolls a perfect game

The Fifth Test

```
static testMethod void testOneSpare() {  
 rollSpare();  
 g.roll(3);  
 rollMany(17,0);  
 System.assertEquals(16,g.score(), 'Spare not scored correctly');  
}  
  
public testMethod void testOneStrike() {  
 rollStrike(10);  
 g.roll(3);  
 g.roll(4);  
 rollMany(16, 0);  
 System.assertEquals(24, g.score(), 'One strike not scored correctly');  
}  
  
private testMethod void testPerfectGame() {  
 rollMany(12,10);  
 System.assertEquals(300, g.score(), 'Perfect Game not scored correctly');  
}  
  
private static void rollSpare() {  
 g.roll(5);  
 g.roll(5);  
}  
  
private static void rollStrike() {  
 g.roll(10);  
}
```

```
public with sharing class Game {
```

```
.....  
 public Integer score() {  
 Integer score = 0;  
 Integer rollsIndex = 0;  
 for (Integer frame=0, frame<10; frame++) {  
 if (isStrike(rollsIndex)) {  
 score += 10 + strikeBonus(rollsIndex);  
 rollsIndex++;  
 } else if ( isSpare(rollsIndex)) {  
 score += 10 + spareBonus(rollsIndex);  
 rollsIndex += 2;  
 } else {  
 score += sumOfBallsInFrame(rollsIndex);  
 rollsIndex+=2;  
 }  
 }  
 return score;  
 }  
  
 private Boolean isStrike(Integer rollsIndex) {  
 return rolls[rollsIndex] == 10;  
 }  
 private Integer sumOfBallsInFrame(Integer rollsIndex) {  
 return rolls[rollsIndex] + rolls[rollsIndex+1];  
 }  
 private Integer spareBounus(Integer rollsIndex) {  
 return rolls[rollsIndex+2];  
 }  
 private Integer strikeBounus(Integer rollsIndex) {  
 return rolls[rollsIndex+1] + rolls[rollsIndex+2];  
 }  
 private Boolean isSpare(Integer rollsIndex) {  
 return rolls[rollsIndex] + rolls[rollsIndex+1] == 10;  
 }
```


Unit Test #5 – Score is 300 if bowler rolls a perfect game

Game
List rolls Integer currentRoll
public roll(Integer) public score() isSpare(Integer) isStrike(Integer) sumOfBallsInFrame(Integer) spareBonus(Integer) strikeBonus(Integer)

What Have We Seen?

A disciplined test-driven approach means...

...Clean, more readable code

...Refining our design as we go

...Quicker feedback

...Regression testing becomes trivial

Follow-up

You finish the app with the following:

- <https://github.com/kn thornt/Dreamforce-2012---TDD-Session>
- Complete Slide Deck (with tests 4 & 5)
- Tests 1 – 3 package
- Fully baked version

Completed kata video

- <http://bit.ly/U9dKa8>

Thank You!

Kyle Thornton, Mavens Consulting @knthornt

Sean Harrison, Mavens Consulting @GizmoForce

Mavens

MavensConsulting.com

info@mavens.io

312.725.8528

