

Nomads do not build Cathedrals

Marcus Denker

<http://www.marcusdenker.de>

Inria
INVENTEURS DU MONDE NUMÉRIQUE

FreeFoto.com

Software

Strange Talk...

No idea if it will work

Jump to large

Project1

Project2

Project3

The Platform

Nomadic Solution

- Do not build infrastructure
- Use resources until depleted
- Move on

Jump Possible

Project1

Project2

Project3

Project4

The Platform

Better?

- Invest in infrastructure
- Build new abstractions

Feedback Loop

Feedback loop is not enough

Add until it is unmaintainable.
Throw everything away.

Feedback loop is not enough

After the first line of code you are in maintenance

Sustainable Feedback

- Constant Cleanup
- Constant Improvement

To build a cathedral you
need to build a toilet first

The toilet is not the
cathedral

Yet there can not be a
cathedral without building
a toilet first

Effects?

Perfection

FreeFoto.com

Constant “in Progress”

Scaffolding

System is not an Artefact

Always a Result

...instead of dreaming of
perfection

Trivial Changes

Every improvement has an
effect

The ONLY VALID MEASUREMENT
OF CODE QUALITY: WTFs/MINUTE

Starting point for
contributors

Only trivialities?

No!

Exponential effect

Compound Interest

Scaffolding

Today's system is scaffolding
for tomorrow

The whole system could be replaced within just some iterations

