


Microsoft Monday (III): Managing Technical Debt

Details

Technical Debt is usually referred to as something Bad. Most articles and books on the subject are about how to get rid of technical debt. But is debt always bad? When can it be good? In this session we will see how to use technical debt as tool, and distinguish between good and bad debt. We will discuss about several types of technical debt we can have in our code, what are the acceptable levels of debt and ways to handle it effectively without having to pay a lot of interest.

Speakers

Dan Nicola - Strongbytes (<https://www.linkedin.com/in/dannicola>),
Gabriel Enea - Strongbytes (<https://ro.linkedin.com/in/gabrielenea>)

Location

„Gheorghe Asachi” Technical University of Iasi, Faculty of Automatic Control and Computer Engineering, room AC0-2

When

December 19, 2016 from 16:00 to 18:00

Facebook event

www.facebook.com/events/340519112987574/

