

Coding Dojo Vienna: Functional Calisthenics

Session 20160120

Peter Kofler, 'Code Cop'

@codecopkofler

www.code-cop.org

Copyright Peter Kofler, licensed under CC-BY.

Peter Kofler

- Ph.D. (Appl. Math.)
- Professional Software Developer for 15 years
- “fanatic about code quality”
- Freelance Code Mentor

I help development teams with

- Professionalism
- Quality and Productivity
- Continuous Improvement

Mentoring

- Pair Programming
- Programming Workshops
- Deliberate Practice, e.g. Coding Dojos

Developing Quality Software Developers

Coding Dojo Mindset

- Safe place outside work
- We are here to learn
- Need to slow down
- Focus on doing it right
- Collaborative Game

Constraints

- Challenges during a dojo or coderetreat
- Moving to the extreme is a way of learning
- Examples
 - Missing Tool (No Mouse, ...)
 - Missing Feature (No IFs, ...)

“Calisthenics” Constraint

Functional Calisthenics

- Side effects only at the top level (outside domain)
- No mutable state
- Expressions not statements (and use return value)
- Functions should have one argument
- No explicit recursion
- Maximum type-level abstraction (generic argument types)
- Always use/allow infinite sequences
- No "if"
- Name everything (types for primitives, tuples, lambdas)
- Use intermediates (no chaining of function calls)
- Don't abbreviate (e.g. full verbs and nouns in names)

Assignment

Social Network Kata

- Implement a social networking application like Twitter.
- Use the console for input and output.
- Users submit commands to the application.
- Commands always start with the user's name.
 - **posting:** `<user name> -> <message>`
 - **reading:** `<user name>`
 - **following:** `<user name> follows <another user>`
 - **wall:** `<user name> wall`
- Ignore all user errors and exceptions.
- Assume all users will use the same terminal.

Prepare

- Find a pair.
- Agree on a (functional) prog. language.
- Set up the environment.
 - Create new project.
 - Add a testing framework.
- Implement the Social Network.
- Obey the rules!

Don't Focus on
Getting it Done.
Focus on Doing
It Perfectly.

Closing Circle

- What did you learn today?
- What surprised you today?
- What will you do differently in the future?

Peter Kofler

@codecopkofler

www.code-cop.org

CC Images

- Bruce <http://www.flickr.com/photos/sherpas428/4350620602/>
- pairing <http://www.flickr.com/photos/dav/94735395/>
- dojo <http://www.flickr.com/photos/49715404@Noo/3267627038/>
- calisthenics <https://www.flickr.com/photos/snackclunk/18522120656/>
- cards <https://www.flickr.com/photos/kt/5018975096/>
- wants you <http://www.flickr.com/photos/shutter/105497713/>