

TEST-DRIVEN DEVELOPMENT

RUNNING TESTED FEATURES

KED

EVERYTHING IS GREEN

ADMITTED, EVEN BLACK MAGIC

ALLWAYS SEE

IT FAIL!

HOW TO CHOOSETHE NEXT TEST ! IT SHOULD ...

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

3) FORCES A REFACTORING WATCH SOLVES ASHELL

REFACTOR HERE THE MAGIC HAPPENS! MECHANICS

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

POSSIBLE CHOICES

JUST HORE YOUR GOE DOESN'T NEED to EVALVE

EMERGENT DESIGN

2) NO TESTS, DESKN ALME BIT AT A TIME

> DIFFICULT TO FOLLOW WHEN THE COURSE GETS BIGGER

LEGACY GODE ACCUHULATE YOU'RE NOT ABLE TO CHANGE IT FAST ENDUSH OFTEN LEAD TO

BY REWRITES

HOW! THE SAFETY NET BUILT INTO TESTS GIVES MORE GNEIDENCE WHICH LEADS TO HOPE AMBITIOUS

REFACTORINGS

WHICH KEEKS -> THE DESIGN FLUID AND ABLE TO GHANGE

THE PWER OF TOP

COHES FROM ITS LAST

SEP: RETACKRING

DALL TESTS RUN

2 NO DURLICATION 3 EXPRESS DEVELOPER

INTENT

@ USE THE HINIMUM NUTBER OF CLASES AND FUNCTIONS

CLEAN CODE SIMPLE DESIGN > THAT WORKS

> DIFFICULT TO ACHIEVE AT THE SAME TITLE EVEN FOR THE BEST PROGRAHHERS

TOD HECHANICS MADSE US TO SPLIT THE CODING PHASE IN TWO PARTS

MAKETHE HAKETHE CODE WORKS GODE CLEAN GO 90 REFACTOR GREEN

@iacoware

(3) USE TOO. DESKN EHERGE TEST AFTER TEST

IT ALSO SCALES

NICELY ON BIG

COLEGASES

TDD MECHANICS

TDD IS A MULTIFACETED SKILL

SKILL ON CLEAN CODE

SKILL ON REFACTORING SAFELY

SKILL ON DISCOVER TEST CASES

SKILL ON CHOOSE NEXT TESTS

SKILL ON WRITING TESTS

SKILL ON WRITING GOOD TESTS

FOCUS ON WRITING GOOD TESTS

PROPERTIES

TESTS MUST BE ISOLATED

TESTS MUST BE INDIPENDENT

TESTS MUST BE DETERMINISTIC

AFFECT EXECUTION

WHAT ABOUT TEST CODE?

BAD CODE SMELLS

BAD TEST CODE SMELLS

FRAGILITY ON REFACTORING

WHY SHOULD

WHAT'S AGILE PRACTICES' ULTIMATE GOAL?

REDUCE THE COST AND RISK OF CHANGE

FRAGILE TESTS INCREASE COSTS

FRAGILE TESTS LOSS OF CONFIDENCE

FRAGILE TESTS REDUCE SUSTAINABILITY

PAY OFF YOUR TECHNICAL DEBT

WHERE IS COMPLEXITY?

```
[Fact]
public void ScenarioUnderTest()
 // Arrange
 // Act
 // Assert
```

START

FROM ASSERT

O1 COMPARING OBJECTS

```
Fact
public void Subtract()
 var one = TimeRange.Parse("09:00-10:00");
 var two = TimeRange.Parse("09:15-09:45");
 var result = one.Subtract(two);
 Assert.Equal(2, result.Length);
 Assert.Equal(TimeSpan.Parse("09:00"), result[0].Begin);
 Assert.Equal(TimeSpan.Parse("09:15"), result[0].End);
 Assert.Equal(TimeSpan.Parse("09:45"), result[1].Begin);
 Assert.Equal(TimeSpan.Parse("10:00"), result[1].End);
```

```
[Fact]
public void Subtract()
  var one = TimeRange.Parse("09:00-10:00");
  var two = TimeRange.Parse("09:15-09:45");
  var result = one.Subtract(two);
 Assert.Equal(2, result.Length);
  Assert.Equal(TimeSpan.Parse("09:00"), result[0].Begin);
  Assert.Equal(TimeSpan.Parse("09:15"), result[0].End);
  Assert.Equal(TimeSpan.Parse("09:45"), result[1].Begin);
  Assert.Equal(TimeSpan.Parse("10:00"), result[1].End);
```

WHICH KIND OF OBJECTS?

VALUE OBJECTS

VALUE OBJECTS MODEL FIXED QUANTITIES

VALUE OBJECTS IMMUTABLE

VALUE OBJECTS NO IDENTITY

VALUE OBJECTS EQUAL IF THEY HAVE SAME STATE

```
Fact
public void Subtract()
 var one = TimeRange.Parse("09:00-10:00");
 var two = TimeRange.Parse("09:15-09:45");
 var result = one.Subtract(two);
 Assert.Equal(2, result.Length);
 Assert.Equal(TimeSpan.Parse("09:00"), result[0].Begin);
 Assert.Equal(TimeSpan.Parse("09:15"), result[0].End);
 Assert.Equal(TimeSpan.Parse("09:45"), result[1].Begin);
 Assert.Equal(TimeSpan.Parse("10:00"), result[1].End);
```

```
[Fact]
public void Equality()
  var slot = TimeRange.Parse("09:00-10:00");
  var same = TimeRange.Parse("09:00-10:00");
  var differentBegin = TimeRange.Parse("08:00-10:00");
  var differentEnd = TimeRange.Parse("09:00-13:00");
  Assert.Equal(slot, same);
  Assert.NotEqual(slot, differentBegin);
  Assert.NotEqual(slot, differentEnd);
```

```
Fact
public void Subtract()
 var one = TimeRange.Parse("09:00-10:00");
 var two = TimeRange.Parse("09:15-09:45");
 var result = one.Subtract(two);
 Assert.Equal(2, result.Length);
 Assert.Equal(TimeSpan.Parse("09:00"), result[0].Begin);
 Assert.Equal(TimeSpan.Parse("09:15"), result[0].End);
 Assert.Equal(TimeSpan.Parse("09:45"), result[1].Begin);
 Assert.Equal(TimeSpan.Parse("10:00"), result[1].End);
```

```
[Fact]
public void Subtract()
 var one = TimeRange.Parse("09:00-10:00");
  var two = TimeRange.Parse("09:15-09:45");
  var result = one.Subtract(two);
  Assert.Contains(TimeRange.Parse("09:00-09:15"), result);
  Assert.Contains(TimeRange.Parse("09:45-10:00"), result);
```

OBJECTS

OBJECTS MODEL STATE AND PROCESSING OVER TIME

OBJECTS MUTABLE

OBJECTS HAS IDENTITY

OBJECTS EQUAL IF THEY HAVESAME IDENTITY

```
Fact
public void GetAllMessages()
 var messageId1 = Guid.NewGuid();
 var messageId2 = Guid.NewGuid();
 var store = new MessageStore();
  store.Add(DummyMessage(messageId1));
  store.Add(DummyMessage(messageId2));
 var result = store.GetAll();
 Assert.Equal(2, result.Count);
 Assert.NotNull(result.Single(x => x.Id == messageId1));
 Assert.NotNull(result.Single(x => x.Id == messageId2));
```

```
Fact
public void GetAllMessages()
 var messageId1 = Guid.NewGuid();
 var messageId2 = Guid.NewGuid();
 var store = new MessageStore();
  store.Add(DummyMessage(messageId1));
  store.Add(DummyMessage(messageId2));
 var result = store.GetAll();
 Assert.Equal(2, result.Count);
 Assert.NotNull(result.Single(x => x.Id == messageId1));
 Assert.NotNull(result.Single(x => x.Id == messageId2));
```

```
[Fact]
public void Equality()
  var message = DummyMessage(Guid.NewGuid());
  var same = DummyMessage(message.Id);
  var diffent = DummyMessage(Guid.NewGuid());
  Assert.Equal(message, same);
 Assert.NotEqual(message, diffent);
```

```
Fact
public void GetAllMessages()
 var messageId1 = Guid.NewGuid();
 var messageId2 = Guid.NewGuid();
 var store = new MessageStore();
  store.Add(DummyMessage(messageId1));
  store.Add(DummyMessage(messageId2));
 var result = store.GetAll();
 Assert.Equal(2, result.Count);
 Assert.NotNull(result.Single(x => x.Id == messageId1));
 Assert.NotNull(result.Single(x => x.Id == messageId2));
```

```
Fact
public void GetAllMessages()
 var messageId1 = Guid.NewGuid();
 var messageId2 = Guid.NewGuid();
 var store = new MessageStore();
  store.Add(DummyMessage(messageId1));
  store.Add(DummyMessage(messageId2));
 var result = store.GetAll();
 Assert.Contains(DummyMessage(messageId1), result);
 Assert.Contains(DummyMessage(messageId2), result);
```

WHEN YOU CAN'T CHANGE THE OBJECT?

```
[Fact]
public void GetContactsDetails()
 var controller = new ContactsController();
 var result = controller.Details(Guid.NewGuid());
 var viewResult = Assert.IsType<ViewResult>(result);
 Assert.Equal(String.Empty, viewResult.ViewName);
 Assert.IsAssignableFrom<ContactModel>(viewResult.Model);
```

```
[Fact]
public void GetContactsDetails()
 var controller = new ContactsController();
 var result = controller.Details(Guid.NewGuid());
 var viewResult = Assert.IsType<ViewResult>(result);
  Assert.Equal(String.Empty, viewResult.ViewName);
 Assert.IsAssignableFrom<ContactModel>(viewResult.Model);
```

```
[Fact]
public void GetContactsDetails()
 var controller = new ContactsController();
 var result = controller.Details(Guid.NewGuid());
 MvcAssert.IsViewResult<ContactModel>(result);
```

TESTING ONLY ONE CONCERN

```
Fact
public void SingleElement()
 var input = "<element />";
 var tag = Tag.Parse(input);
 Assert.True(tag.IsEmpty());
 Assert.Equal("element", tag.Name());
 Assert.Empty(tag.ChildNodes());
```

```
Fact
public void SingleElement()
 var input = "<element />";
 var tag = Tag.Parse(input);
 Assert.True(tag.IsEmpty());
 Assert.Equal("element", tag.Name());
 Assert.Empty(tag.ChildNodes());
```

TEST CAN FAIL FOR TOO MANY REASONS

```
Fact
public void SingleElement()
 var input = "<element />";
 var tag = Tag.Parse(input);
 Assert.True(tag.IsEmpty());
 Assert.Equal("element", tag.Name());
 Assert.Empty(tag.ChildNodes());
```

```
[Fact]
public void SingleElementNoContent()
{
  var input = "<element />";
  var tag = Tag.Parse(input);

Assert.True(tag.IsEmpty());
}
```

```
[Fact]
public void SingleElementName()
{
  var input = "<element />";
  var tag = Tag.Parse(input);

Assert.Equal("element", tag.Name());
}
```

```
[Fact]
public void SingleElementNoChildren()
{
  var input = "<element />";
  var tag = Tag.Parse(input);

Assert.Empty(tag.ChildNodes());
}
```

O3 TESTING BEHAVIOUR

STATE VS BEHAVIOUR

FOCUS ON TESTING STATE

```
[Fact]
public void NewStackIsEmpty()
{
  var stack = new Stack();

  Assert.True(stack.IsEmpty());
}
```

```
[Fact]
public void StackIsNotEmptyAfterAddItem()
 var stack = new Stack();
  stack.Push(5);
 Assert.False(stack.IsEmpty());
```

```
Fact
public void StackCountIncreaseAfterAddItems()
 var items = new[] { 1, 2, 3 };
  var stack = new Stack();
  stack.Push(items[0]);
  stack.Push(items[1]);
  stack.Push(items[2]);
  Assert.Equal(items.Length, stack.Count());
```

FOCUS ON TESTING BEHAVIOUR

```
[Fact]
public void PopOneItem()
  var item = 5;
 var stack = new Stack();
  stack.Push(item);
 Assert.Equal(item, stack.Pop());
```

```
Fact
public void PopManyItems()
  var items = new[] { 1, 2, 3 };
 var stack = new Stack();
  stack.Push(items[0]);
  stack.Push(items[1]);
  stack.Push(items[2]);
  Assert.Equal(items.Reverse(),
 new[] { stack.Pop(), stack.Pop(), stack.Pop() });
```

```
[Fact]
public void PopEmptyStack()
{
  var stack = new Stack();
  Assert
 .Throws<InvalidOperationException>(() => stack.Pop());
}
```

04 AVOID TESTING PRIVATE METHODS

```
public class Invoice
 // ...
  public Eur Total()
 var gross = ComputeGrossAmount(/* args */);
 var tax = ComputeTaxAmount(/* args */);
 return gross.Add(tax);
```

```
public class Invoice
  Eur ComputeGrossAmount(/* args */)
 /* many lines of complex
 * and commented code */
```

```
public class Invoice
 // ...
  Eur ComputeTaxAmount(/* args */)
 /* many lines of complex
 * and commented code */
```

```
[Fact]
public void GrossAmountCalculation()
  // We want invoke private ComputeGrossAmount method
[Fact]
public void TaxAmountCalculation()
  // We want invoke private ComputeTaxAmount method
```

DON'T DO IT!

DON'T DO IT!

DON'T DO IT!

CONSIDER APPLYING METHOD OBJECT

MAKE AN OBJECT OUT OF THE METHOD

```
public class Invoice
 // ...
  public Eur Total()
 var gross = new GrossAmount(/* args */).Compute();
 var tax = new TaxAmount(/* args */).Compute();
 return gross.Add(tax);
```

NOWTEST EXTRACTED OBJECTS

O5 SAME LEVEL OF ABSTRACTION

```
Fact
public void SetCommand()
 var cache = new Cache();
 var dispatcher = new CommandDispatcher(cache);
  dispatcher.Process("SET foo bar");
 var actual = cache.Get("foo");
 Assert.Equal("bar", actual);
```

```
Fact
public void SetCommand()
 var cache = new Cache();
 var dispatcher = new CommandDispatcher(cache);
 dispatcher.Process("SET foo bar");
  var actual = cache.Get("foo");
 Assert.Equal("bar", actual);
```

ACT AT HIGHER ASSERT AT LOWER

REMEMBER DIP?

DON'T CROSS THE STREAM

```
Fact
public void SetCommand()
 var cache = new Cache();
 var dispatcher = new CommandDispatcher(cache);
  dispatcher.Process("SET foo bar");
 var actual = cache.Get("foo");
 Assert.Equal("bar", actual);
```

```
Fact
public void SetCommand()
 var cache = new Cache();
 var dispatcher = new CommandDispatcher(cache);
  dispatcher.Process("SET foo bar");
 var actual = dispatcher.Process("GET foo");
 Assert.Equal("bar", actual);
```

WHEN IT ISN'T YOUR RESPONSIBILITY?

```
Fact
public void SetCommand()
 var log = new TransactionLog();
 var cache = new PersistentCache(log);
  cache.Set("foo", "bar");
 var written = log.History().Take(1).Single();
 Assert.Equal("SET foo bar\r\n", written);
```

```
Fact
public void SetCommand()
 var log = new TransactionLog();
 var cache = new PersistentCache(log);
  cache.Set("foo", "bar");
  var written = log.History().Take(1).Single();
 Assert.Equal("SET foo bar\r\n", written);
```

PURE FABRICATION

```
Fact
public void SetCommand()
 var log = new TransactionLog();
 var cache = new PersistentCache(log);
  cache.Set("foo", "bar");
 var written = log.History().Take(1).Single();
 Assert.Equal("SET foo bar\r\n", written);
```

```
Fact
public void SetCommand()
 var log = new TransactionLog();
 var cache = new PersistentCache(log);
  cache.Set("foo", "bar");
 var written = log.History().Take(1).Single();
 Assert.Equal("SET foo bar\r\n", written);
```

```
Fact
public void SetCommand()
 var log = new TransactionLog();
 var cache = new PersistentCache(log);
 var monitor = new Monitor(log);
  cache.Set("foo", "bar");
 var written = log.History().Take(1).Single();
 Assert.Equal("SET foo bar\r\n", written);
```

```
Fact
public void SetCommand()
 var log = new TransactionLog();
 var cache = new PersistentCache(log);
 var monitor = new Monitor(log);
  cache.Set("foo", "bar");
 var written = monitor.LastLog();
 Assert.Equal("SET foo bar\r\n", written);
```

WHEN SIDE EFFECTS AREN'T DIRECTLY **RELATED**³

```
Fact
public void CommandStatistics()
 var channel = new StatisticsChannel();
 var cache = new Cache(channel);
 var dashboard = new RealTimeDashboard(channel);
  cache.Set("foo", "bar");
 var received = dashboard.LastReceived();
 Assert.Equal("NAME: SET; ARGS: foo bar", received);
```

```
Fact
public void CommandStatistics()
 var channel = new StatisticsChannel();
  var cache = new Cache(channel);
  var dashboard = new RealTimeDashboard(channel);
  cache.Set("foo", "bar");
 var received = dashboard.LastReceived();
 Assert.Equal("NAME: SET; ARGS: foo bar", received);
```

BREAK THE FLOW

OBSERVER PLUS SELF SHUNT

```
public interface ICacheSubscriber
{
 void NotifyCommandExecuted(string name, string args);
}
```

```
public class CacheTests : ICacheSubscriber
  string ExecutedCommandName;
  string ExecutedCommandArgs;
  public void NotifyCommandExecuted(string name,
 string args)
 ExecutedCommandName = name;
 ExecutedCommandArgs = args;
```

```
Fact
public void CommandStatistics()
 var channel = new StatisticsChannel();
 var cache = new Cache(channel);
 var dashboard = new RealTimeDashboard(channel);
  cache.Set("foo", "bar");
 var received = dashboard.LastReceived();
 Assert.Equal("NAME: SET; ARGS: foo bar", received);
```

```
Fact
public void CommandStatistics()
 var cache = new Cache(channel);
  cache.Set("foo", "bar");
 Assert.Equal("NAME: SET; ARGS: foo bar", received);
```

```
Fact
public void CommandStatistics()
 var cache = new Cache(channel);
  cache.Set("foo", "bar");
 Assert.Equal("NAME: SET; ARGS: foo bar", received);
```

```
Fact
public void CommandStatistics()
  ICacheSubscriber subscriber = this;
 var cache = new Cache(subscriber);
  cache.Set("foo", "bar");
 Assert.Equal("NAME: SET; ARGS: foo bar", received);
```

```
Fact
public void NotifyCommandExecution()
  ICacheSubscriber subscriber = this;
 var cache = new Cache(subscriber);
  cache.Set("foo", "bar");
 Assert.Equal("SET", this.ExecutedCommandName);
 Assert.Equal("foo bar", this.ExecutedCommandArgs);
```

06 RESPECT ABSTRACTION

```
Fact
public void Overcrowding()
 var moreThanThreeNeighbors = 6;
 var cell = new Cell(alive: true);
 var alive = cell.StayAlive(moreThanThreeNeighbors);
 Assert.False(alive);
```

```
[Fact]
public void Overcrowding()
 var moreThanThreeNeighbors = 6;
 var cell = new Cell(alive: true);
 var alive = cell.StayAlive(moreThanThreeNeighbors);
 Assert.False(alive);
```

SEGREGATE DECISIONS

```
Fact
public void Overcrowding()
 var moreThanThreeNeighbors = 6;
 var cell = new Cell(alive: true);
 var alive = cell.StayAlive(moreThanThreeNeighbors);
 Assert.False(alive);
```

```
[Fact]
public void Overcrowding()
 var moreThanThreeNeighbors = 6;
  var cell = Cell.Live();
 var alive = cell.StayAlive(moreThanThreeNeighbors);
  Assert.False(alive);
```

INFORMATION HIDING

07 COMPLEX OBJECT CREATION

```
[Fact]
public void OrderCost()
 var order = new Order(Location.TakeAway,
 new OrderLines(
 new OrderLine("Latte",
 new Quantity(1),
 Size.Small,
 new Pounds(1, 50)),
 new OrderLine("Cappuccino",
 new Quantity(2),
 Size.Large,
 new Pounds(2, 50)));
 var result = order.Cost();
 Assert.Equal(new Pounds(6, 50), result);
```

```
Fact
public void OrderCost()
  var order = new Order(Location.TakeAway,
 new OrderLines(
 new OrderLine("Latte",
 new Quantity(1),
 Size.Small,
 new Pounds(1, 50)),
 new OrderLine("Cappuccino",
 new Quantity(2),
 Size.Large,
 new Pounds(2, 50)));
 var result = order.Cost();
```

Assert.Equal(new Pounds(6, 50), result);

EXTRACT FACTORY METHOD

```
[Fact]
public void OrderCost()
{
  var order = CreateOrderWithLatteAndCappuccino();
  var result = order.Cost();
  Assert.Equal(new Pounds(6, 50), result);
}
```

OBJECT MOTHER

```
Order CreateEmptyOrder() { /* ... */ }
```

```
Order CreateEmptyOrder() { /* ... */ }
Order CreateOrderWithLatteAndCappuccino() { /* ... */ }
```

```
Order CreateEmptyOrder() { /* ... */ }
Order CreateOrderWithLatteAndCappuccino() { /* ... */ }
Order CreateOrderWithLatteMultipleQuantities() { /* ... */ }
```

```
Order CreateEmptyOrder() { /* ... */ }

Order CreateOrderWithLatteAndCappuccino() { /* ... */ }

Order CreateOrderWithLatteMultipleQuantities() { /* ... */ }

Order CreateOrderWithCaffeSpecialDiscount() { /* ... */ }
```

POOR NAME

LOSS OF CONTEXT

DOESN'T SCALE

COMMON SHARED FIXTURE

```
[Fact]
public void OrderCost()
{
  var order = CreateCommonOrder();
  var result = order.Cost();
  Assert.Equal(new Pounds(6, 50), result);
}
```

```
[Fact]
public void DiscountedOrderCost()
{
  var order = CreateCommonOrder();
  order.Add(Discounts.ByQuantity(2));
  var result = order.Cost();
  Assert.Equal(new Pounds(6, 50), result);
}
```

```
[Fact]
public void DiscountedOrderCost()
{
 var order = CreateCommonOrder();
 order.Add(Discounts.ByQuantity(2));
 var result = order.Cost();
 Assert.Equal(new Pounds(6, 50), result);
}
```

SAME FAILURE

```
Fact
public void OrderCost()
 var order = new Order(Location.TakeAway,
 new OrderLines(
 new OrderLine("Latte",
 new Quantity(1),
 Size.Small,
 new Pounds(1, 50)),
 new OrderLine("Cappuccino",
 new Quantity(2),
 Size.Large,
 new Pounds(2, 50)));
 var result = order.Cost();
 Assert.Equal(new Pounds(6, 50), result);
```

DECOUPLE WHAT IS NEEDED

FROM HOW IT IS STRUCTURED

BUILDER PATTERN

```
Fact
public void OrderCost()
 var order = new Order(Location.TakeAway,
 new OrderLines(
 new OrderLine("Latte",
 new Quantity(1),
 Size.Small,
 new Pounds(1, 50)),
 new OrderLine("Cappuccino",
 new Quantity(2),
 Size.Large,
 new Pounds(2, 50)));
 var result = order.Cost();
 Assert.Equal(new Pounds(6, 50), result);
```

```
Fact
public void OrderCost()
 var order = new OrderBuilder()
 .WithLocation(Location.TakeAway)
 .WithLine(new OrderLineBuilder()
 .WithName("Latte")
 .WithPrice(new Pounds(1, 50)))
 .WithLine(new OrderLineBuilder()
 .WithName("Cappuccino")
 .WithQuantity(new Quantity(2))
 .WithSize(Size.Large)
 .WithPrice(new Pounds(1, 50)));
  var result = order.Cost();
 Assert.Equal(new Pounds(6, 50), result);
```

STILL EXPOSE STRUCTURE

INTRODUCE HIGHER LEVEL METHODS

```
Fact
public void OrderCost()
 var order = new OrderBuilder()
 .WithLocation(Location.TakeAway)
 .WithLine(new OrderLineBuilder()
 .WithName("Latte")
 .WithPrice(new Pounds(1, 50)))
 .WithLine(new OrderLineBuilder()
 .WithName("Cappuccino")
 .WithQuantity(new Quantity(2))
 .WithSize(Size.Large)
 .WithPrice(new Pounds(1, 50)));
  var result = order.Cost();
 Assert.Equal(new Pounds(6, 50), result);
```

```
[Fact]
public void OrderCost()
 var order = new OrderBuilder()
 .TakeAway()
 .WithOne("Latte", "1,50")
 .WithTwoLarge("Cappuccino", "1,50");
  var result = order.Cost();
 Assert.Equal(new Pounds(6, 50), result);
```

DOMAIN SPECIFIC LANGUAGE

RECAP

STOP THE MADNESS

TEST CODE NEED LOVE

LISTEN TO TEST CODE

TOO MUCH INTIMACY

EXPRESS INTENT

FOCUS ON WHAT

NOTON

REMOVE DUPLICATION

INTRODUCE ABSTRACTIONS

RESPECT ABSTRACTION LEVELS

EVOLVE TEST INFRASTRUCTURE

BABY STEPS

CONTINUOUS REFACTORING

IMPROVE YOUR SKILLS

MATTEO BAGLINI FREELANCE SOFTWARE DEVELOPER TECHNICAL COACH @matteobaglini

