Bare-knuckle web development

Agile Prague Johannes Brodwall, Chief scientist Exilesoft Global

Philosophy Demonstration Ruminations

The bare-knuckle philosophy

Fear => Pair Hubris => Speed (and fun)

High impact with low ceremony

• Framework light

- Test-driven
- No calculators

Frameworks solve 80% of the job...

... and makes the rest 10 times as hard

"Why did Hibernate suddenly slow down?"

"How do I make JBoss behave the way I want?"

"How do I implement a custom SOAP header with JAX-WS?"

"Why did my dependencies not inject?"

"How do I do anything with Spring"

Fast feedback cycle

"I can see how TDD works for toy examples..."

"... but how can we use it when we have all these really complicated technologies???"

(Hint: "all these complicated technologies" I think I see your problem right here...)

Don't use a calculator...

Demo: Phonebook web app

Probably not

Well, why not?

I am most likely insane

Understand what's going on

«Don't reinvent the wheel»

Are you using technology to solve your problems?

Or so that you don't have to face your problems?

95 % test coverage

95 % test coverage 5-10 seconds

95 % test coverage 5-10 seconds < 1 day to create «framework»

SOAP: 1. Construct XML 2. POST on HttpURLConnection

@Override

No friction

1.

Guiding test/ Web tests/ **Acceptance test/ Usage Flow test**

2.

Get the infrastructure to work => separate out responsibility

3.

Fine grained tests for internal logic

Shallow, then deep

Shallow, then deep (without changing tests)

YAGNI

No calculator until...

Don't use a framework you couldn't have written yourself

Thank you

jbr@exilesoft.com

http://johannesbrodwall.com http://exilesoft.com/exilee

http://twitter.com/jhannes

