

Coding Dojo “Naming”

March 2021

Peter Kofler, ‘Code Cop’
@codecopkofler
www.code-cop.org

CLEANING
IN
PROGRESS


Peter Kofler

- Ph.D. (Appl. Math.)
- Professional Software Developer for 20+ years
- “fanatic about code quality”
- Independent Code Quality Coach


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


Rules of the Dojo


Pair Programming & TDD

- regular Pair Programming
 - do not talk for too long
 - do not interrupt the other
 - no “keyboard hugging”
- use TDD (or at least “sort of” TDD)
 - start with a test list
 - write a test before you write code
 - refactor mercilessly

~~(Maybe Some)~~ Constraints

Today surely some fun

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

Tic-Tac-Toe


Assignment

- <http://en.wikipedia.org/wiki/Tic-tac-toe>
- Board 3x3
- X plays first, O plays second
- Implement
 - 2 Player Game
 - Determine Winner
 - AI Bot Player

Constraint


Named by Dices

- Everything
- - but the names of test methods -
- is named using random dices.
- Specifically using these random dices with enterprise-y useless names.
- <https://blog.code-cop.org/p/arolla-dice-namer.html>

Prepare

- Find a pair.
- Choose a programming language.
- Set up the environment.
 - Create new project.
 - Add testing framework.
- Check Wikipedia for requirements.
- Implement Tic-Tac-Toe.


→ Practice


→ Break

Closing Circle

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


Code which does
not make me want
to kill the author.


Peter Kofler


@codecopkofler

www.code-cop.org

CC Images

- cleaning: <http://www.flickr.com/photos/inf3ktion/4477642894/>
- Bruce <http://www.flickr.com/photos/sherpas428/4350620602/>
- pairing <http://www.flickr.com/photos/dav/94735395/>
- dojo <http://www.flickr.com/photos/49715404@N00/3267627038/>
- rule <http://www.flickr.com/photos/phunk/4188827473>
- game <http://www.flickr.com/photos/benclinch/476855843/>
- dice <https://www.flickr.com/photos/sophieffc/2580454777/>
- wants you <http://www.flickr.com/photos/shutter/105497713/>