Coderetreat by Coders TU4

Matteo Baglini
Freelance Software Developer (and so on...)
Coders TUG & DotNetToscana Co-Founder
@matteobaglini
matteo.baglini@qmail.com

Learning Through Sharing

Coders Tuscany User Group è una community di sviluppatori appassionati che credono nel collaborative learning.

Il nostro obiettivo è creare un **network di coders** che desiderino alimentare la propria passione condividendo le proprie conoscenze ed esperienze, sperimentando, **imparando insieme**.

CONOSCIAMOCI

Come ti chiami?

Da dove vieni?

Che lavoro fai?

Obiettivi della giornata?

Test-Driven Development

Extreme Programming

Cost of Change

Barry Boehm

Kent Beck

Clean code that works

Simple Design

The team keeps the design exactly suited for the current functionality of the system.

- 1. Passes all the tests
- 2. Contains no duplication
- 3. Express developer intent
- 4. Contains as little code as possible

(In this order)

"TDD doesn't drive good design. TDD gives you immediate feedback about what is likely to be bad design. If a test is hard to write, if a test is nondeterministic, if a test is slow, then something is wrong with the design."

Kent Beck

Mechanics

TDD Rules

- Write new code only if an automated test has failed
- Eliminate duplication

TDD Phases

- 1. Write a test.
- 2. Make it compile.
- Run it to see that it fails.
- 4. Make it run.
- 5. Remove duplication.

The different phases have different purposes. They call for different styles of solution, different aesthetic viewpoints. The first three phases need to go by quickly, so we get to a known state with the new functionality. We can commit any number of sins to get there, because speed trumps design, just for that brief moment.

Now I'm worried. I've given you a license to abandon all the principles of good design. [cut] The cycle is not complete. A four-legged Aeron chair falls over. The first four steps of the cycle won't work without the fifth. Good design at good times. Make it run, make it right.

There, I feel better. **Now I'm sure you won't show** anyone except your partner your code until you've removed the duplication.

Kent Beck, Test-Driven Development by Example

Clean code that works

Make it run, make it right

RUNNING TESTED FEATURES

RED

GREEN

REFACTOR

EVERYTHING IS ADMITTED, EVEN BLACK MAGIC

ALWAYS SEE

IT FAIL!

MECHANICS

HERE THE MAGIC HAPPENS!

HOW TO CHOOSE THE NEXT TEST ! IT SHOULD ...

OD TAKE 5/5 HIN FROM TEST TO SASS OTHERWISE IT'S TOO BIG

3) FORCES A REFACTORING WAIGH SOLVES ASHELL

2) MAKE HE PROGRESS TOWARDS A BETTER UNDERSTANDING OF THE SYSTEM

POSSIBLE CHOICES

1) NO TESTS & NO TESIGN 14 LOTS OF BUCKS

JUST HOPE YOUR COSE DOESN'T NEED to EVOLVE

EMERGENT DESIGN

2) NO TESTS, DESIGN A LITTLE BIT AT A TIME

> DIFFICULT TO FOLLOW WHEN THE CODEWE GETS BEGER

(3) USE TOD. DESIGN

EMERGE TEST

AFTER TEST

LEGACY GODE ACCUMULATE. YOU'RE NOT ABLE TO CHANGE IT FAST ENDUSH OFTEN LEAD TO BIG REWRITES

HOW! THE SAFETY NET BUILT INTO TESTS GIVES MORE CONFIDENCE WHICH

LEADS TO MORE AMBITIOUS REFACTORINGS

IT ALSO SEALES NICELY ON BIG COLEBASES THE POWER OF TOP COMES FROM ITS LAST SEP: REFACIORING

> WHICH KEERS -> THE DESIGN FLUID AND ABLE TO CHANGE

DALL TESTS RUN 2 NO DURLICATION

3 EXPRESS DEVELOPER

INTENT

@ USE THE HINIMUM NUMBER OF CLASSES AND FUNCTIONS

> SIMPLE FASY

CLEAN CODE SIMPLE DESIGN > THAT WORKS

DIFFICULT TO ACHIEVE ATTHE SAMETIME EVEN FOR THE BEST PROGRAMMERS

TOD HECHANICS IMPOSE US TO SPLIT THE CODING PAASE IN TWO PARTS

MAKETHE MAKETHE COSE WORKS GODE CLEAN GO

90 REFACTOR GREEN

@iacoware

Learn TDD

It's all about Deliberate Practice

The secret is life-long period of deliberate effort to improve performance in a specific domain. The secret is what researcher calls **Deliberate Practice**.

Structure of the day

17:45 Retrospective

16:30 - 17:15 15:30 - 16:30 Session Session

14:30 - 15:30 Session #4

13:00 - 14:30 => Lunch

12:00 - 13:00 II V Session #3

10:00 - 11:00 11:00 - 12:00 => Session #1 Session #2

Structure of session

45' Coding

10' Retrospective

5' Break

RULES!

- 1. You SHALL!
- 2. You WILL!
- 3. You MUST!

Pair Programming

Test-Driven Development

ALL CODE IS GUILTY
UNTIL PROVEN INNOCENT

Simple Design

The team keeps the design exactly suited for the current functionality of the system.

- Passes all the tests
- 2. Contains no duplication
- 3. Express developer intent
- 4. Contains as little code as possible

(In this order)

Change Partner

Delete Your Code

The Game of Life

The Game of Life is a cellular automaton devised by the British mathematician John Conway in 1970.

It's a zero-player game.

You create an initial state and watch how it evolves.

The universe Game of Life is an infinite 2D grid of square cells, each of which is in one of two possible states, alive or dead.

At each generation, every cell interacts with its eight neighbours, following three rules.

Any dead cell with exactly three live neighbours becomes a live cell, as if by reproduction.

Any live cell with two or three live neighbours lives on to the next generation.

Otherwise, the cell dies from either loneliness or overcrowding.

Depending on how it's seeded, the game board exhibits remarkable, very lifelike, behavior. Like a glider.

The Game of Life demonstrates emergent behavior.

The behavior of the system as a whole can't be predicted solely by looking at the behavior of the single objects that comprise the system.

{let's code} _____ together;