

Coding Dojo: Roman Numerals

July 2014

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

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


Rules


- Collaborative = Pair Programming
 - “Randori” (pairing on the projector)
 - or programming in pairs
- Test Driven Development
 - think about test cases
 - write the test first

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, ...)

Dojo Structure

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


Assignment


Roman Numerals

- http://en.wikipedia.org/wiki/Roman_numerals
“standard”, subtractive form, 1 – 3999
- convert normal (Arabic) numbers to Roman numerals:
 - 1 → I
 - 4 → IV
 - 7 → VII
 - 10 → X

Prepare

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

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

→ Practice

Roman Numerals II

- http://en.wikipedia.org/wiki/Roman_numerals
“standard”, subtractive form, 1 – 3999
- convert Roman numerals to normal (Arabic) numbers:
 - I → 1
 - IV → 4
 - VII → 7
 - X → 10

Ping-Pong


Constraint: Ping-Pong

- A writes a test and sees that it fails.
- B writes the code needed to pass the test.
- B refactors the code as needed.
- B writes next test and sees that it fails.
- A writes the code needed to pass the test.
- And so on.

Algorithm Considerations

- No loops.
- No table/map/switch for literal lookup.
- Subtractive form is not a literal.

→ Practice


Short Closing Circle

- How did it work out?
- How do you feel?
- What did you learn and want to share with the group?


Full Closing Circle

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


Coding Dojo Vienna

- Biweekly Coding Dojo in Vienna
 - Every other Wednesday 6PM
- Changing locations
- Follow
#CodingDojoVie


Global Day of Code Retreat

- A world-wide event celebrating passion and software craftsmanship.
- GDCR 2014:
15th November
- Follow #GDCR14


Coderetreat

- honing the craft together

<http://globalday.coderetreat.org/>


Peter Kofler


@codecopkofler

www.code-cop.org

CC Images

- Corner <https://www.flickr.com/photos/midatlanticbulldogrescue/160531996>
- Dojo <http://www.flickr.com/photos/49715404@N00/3267627038/>
- Todos <http://www.flickr.com/photos/kylesteeddesign/3724074594/>
- Date <https://www.flickr.com/photos/patmilphotos/7694314328>
- Ping Pong <https://www.flickr.com/photos/jasperfields/2442146122>
- Wants you <http://www.flickr.com/photos/shutter/105497713/>