

Coding Dojo: Bank OCR

Austrian Institute of Technology
September 2014

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”
- I help development teams

Coding Dojo?
Expectations?

Coding Dojo Mindset

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

Dojo Structure

- Introduction 15'
- Coding 45'
- Interim (Retrospective) 15'
- Break 10'
- Coding 45'
- Retrospective 15'

Assignment

Bank OCR

- You work for a bank, which has a machine to assist in reading letters. The machine scans the paper documents, and produces a file with a number of entries which each look like this:

- Each entry is 4 lines long, each line has 27 characters. The first 3 lines contain an account number written using **pipes and underscores**, and the fourth line is blank. Each account number should have 9 digits, all of which should be in the range 1-9.

Bank OCR

- Write a program that can take this file and parse it into actual account numbers.
- Find a pair.
- Choose a programming language.
- Set up the environment.
- Start with creating a test.

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

→ Practice

Bank OCR considerations

- Which algorithm did you chose?
- How readable are your test cases? (Can you look at them and easily see which digits are being parsed?)
- How do you match digits? (Are you using low level Ifs or high level patterns to match?)
- Functional or imperative? (Do you use iteration or recursion?)
- What if the input changes? (What about the style of digits, number of digits, ...)

→ Practice

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

- Bank <https://www.flickr.com/photos/bigmacsc99/4325336251>
- Dojo
<http://www.flickr.com/photos/49715404@N00/3267627038/>
- Todos
<http://www.flickr.com/photos/kylesteeddesign/3724074594/>
- Wants you <http://www.flickr.com/photos/shutter/105497713/>