

Coding Dojo: Designing Test Cases for the Gilded Rose Kata

October 2016

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

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?
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 60'
- Retrospective 15'
- Break 15'
- Coding 60'
- Retrospective 15'
- etc.

Clean, Readable and Expressive Unit Test Cases?

(Buzzword Alarm ;-)

Readable?

- **Easily** read; **legible**:
e.g. a readable typeface.
- **Enjoyable** or **interesting** to read:
e.g. a readable story.
- What if a test suite would be a readable document at the same time?

Expressive?

- Full of expression; **meaningful**:
e.g. an expressive shrug.
- **Effectively** conveying **thought**:
e.g. an expressive glance.
- What if tests revealed their intent?
Would express what should happen?

Clean?

- **Free from dirt** or marks:
e.g. a clean kitchen floor.
- **Without imperfections** or errors:
e.g. a clean edge.
- What if all your tests would be nicely structured and consistent?

TDD Skills

- Driving Development with Tests
- Designing Test Cases ←
- Designing Clean Code
- Refactoring Safely

Welcome to team Gilded Rose

The existing inventory system

- We have **items** to sell. Items degrade in quality the older they get.
- All items have a **SellIn value** which denotes the number of days we have to sell the item.
- All items have a **Quality value** which denotes how valuable the item is.

Requirements

- At the end of each day our system lowers both values for every item.
- Once the sell by date has passed, Quality degrades twice as fast.
- The Quality of an item is never negative.
- The Quality is never more than 50.

Special Item: Brie

- *Aged Brie* actually increases in Quality the older it gets.

Backstage Passes

- *A backstage pass* increases in Quality as it's SellIn value approaches (by a complex formula)
- but Quality drops to 0 after the concert.

Special Item

- *Sulfuras*, a legendary item, never has to be sold or decreases in Quality.

Assignment

- Get the code
- Run tests, should see a failing test
- Read *GildedRoseRequirements.txt*
- Create “perfect” unit tests
 - derive test cases from requirements
 - cover all cases e.g. boundary conditions
 - readable, concise, free of duplication

Create a test suite
that is a readable
document at the
same time!

What Will We Do Now?

- Derive test cases from requirements.
- Find all necessary test cases.
- Create “perfect” tests.
- Name test cases accordingly.
- Test boundary conditions.
- Readable, concise, free of duplication.
- Experiment with styles.

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

→ 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

Kata by

Emily Bache

@emilybache

<http://coding-is-like-cooking.info/2013/03/writing-good-tests-for-the-gilded-rose-kata/>

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@N00/3267627038/>
- agenda <http://www.flickr.com/photos/24293932@N00/2752221871/>
- inn <http://www.flickr.com/photos/danielleblue/170496395/>
- Brie http://www.flickr.com/photos/chez_loulou/2767503201
- Pass http://www.flickr.com/photos/frf_kmeron/5556518514
- Sulfuras <https://www.flickr.com/photos/sharelabs/11195626116>
- wants you <http://www.flickr.com/photos/shutter/105497713/>