

Driving Development with Tests

Emily Bache

@emilybache

emily@bacheconsulting.com

Driving Development with Tests

Emily Bache

@emilybache

emily@bacheconsulting.com

The Coding Dojo

- Coding Dojo: better coding skills
- Practice in a safe environment
- Discuss actual code
- have fun!

THE CODING DOJO HANDBOOK

Available from:
<http://leanpub.com>

*a practical guide to
creating a space
where **good** programmers
can become **great** programmers*

Emily Bache

Foreword by Robert C. Martin

Rhythm of TDD

- Small increments of functionality, “pulled” into existence by a new test
- All existing tests keep passing
- Refactoring often & minor
- When your guiding test passes, you feel confident the code works

TDD skills

In the dojo we can focus on one at a time

next test
chosen

next test
unclear

next test
chosen

test runs
and fails

all tests
pass

next test
chosen

next test
unclear

next test
chosen

test runs
and fails

all tests
pass

test runs
and fails

next test
chosen

next test
unclear

next test
chosen

test runs
and fails

all tests
pass

Double-Loop TDD

p40 GOOS, Freeman, Pryce

Train Reservation

- A code kata I designed.
- Needs more than one class to implement.
- Potential to use Mocks and / or Stubs

London School Outside - In

p 61, GOOS, Freeman, Pryce

London School Outside - In

London School Outside - In

Classic TDD Outside-In

Classic TDD Outside-In

Classic TDD Outside-In

Classic TDD bottom-up

Let me follow your tests

- Use github - fork my project and push to your user
- OR Keep the tests in a file in the order you wrote them
- Don't delete tests, set @Ignore on them or comment out