ThoughtWorks®

v3.0

Design Principles Tensions & Synergies

Ilias Bartolini

HOW IT WORKS

- Divide into pairs
- Start setup development environment
- Explain the tensions & synergies
- Choose a design principle or rule
- Game of life
- Implement a new user story (45min)

Showcase changes How did it affect other principles? Post-it!! Repeat

- Conclusions
- Feedback

Introductions

http://bit.ly/oo_dojo

Fork me!

Follow README instructions to build & test

Rectangle

- width: int
- height: int
- + area()
- + draw()

Single Responsibility vs Encapsulation

SOME PRINCIPLES AND RULES...

	A	В	С	D	E	F	G	Н	1	J	K	L	М	N	0	
1	List of Principles & Rules		S	0	L	I	D	Enc	Low	High Coh	C over	DRY	Tell, no ask		LoD	
2	S: Single Responsability															
3	O: Open-Close															
4	L: Liskov substitution principle															
5	I: Interface segregation															
6	D: Dependency Inversion															
7	Encapsulation															
8	Low coupling															
9	High Cohesion															
10	Composition over Inheritance															
11	DRY															
12	Tell, don't ask															
13																
14	Law of Demeter															
15																
16	Passes all tests															
17	No duplication															
18	Express intent															L
19	Lower # of methods and classes															L
20																L
21	One assertion per test															
22																

USING PRINCIPLES AND RULES...

	Novice	Advanced Beginner	Competent	Proficient	Expert
Needs	Monitoring Rule book Instructional Feedback	Guidelines Simple, controlled experiments	Real world exposure	Unrestrained practice Time to reflect	Drive to expand knowledge and experience
¥	Checklists Classroom learning "Best Practices"	Simulations Games Q&A	Field trips Case studies Shadowing	Own work allocation Peer-to-peer comparisons Performing mentoring	Exposure to "outside" thinking Time to explore

Conway's Game of Life

http://en.wikipedia.org/wiki/Conway%27s_Game_of_Life

- 1. Any **live** cell with **fewer** than **two** live neighbours **dies**, as if caused by under-population.
- 2. Any **live** cell with **two** or **three** live neighbours **lives** on to the next generation.
- 3. Any **live** cell with **more** than **three** live neighbours **dies**, as if by overcrowding.
- 4. Any **dead** cell with **exactly three** live neighbours **becomes a live** cell, as if by reproduction.

#5

Thought Works*

As the supreme product owner I want any cell with >= 4 alive neighbours to become a zombie so that apocalypse can begin..

(ps. Zombies will be forever zombie, cannot die or become alive again)

Code showcase

Don't worry, be crappy :-)

TENSIONS AND SYNERGIES (v3.0) WHAT WE LEARNED SO FAR...??

Design decisions are trade-offs

Recap

Questions?

Feedback

DISLIKED

THANKS

Modify and reuse CC-BY-SA https://github.com/iliasbartolini/design_principles_dojo_facilitator_guide

Contributions from: Luca Minudel Matteo Vaccari

CC photo credits:

https://www.flickr.com/photos/torek/4444673930

ThoughtWorks®