

DANCING WITH LEGACY CODE

FONG

ABOUT ME

- **Fong** (Syuan) Liou
- Backend Engineer
- Works at an EC platform startup
- NodeJS, DDD, GraphQL

GITHUB REPO

- <https://github.com/ddd-tw/2020-legacycode-studygroup>
- 資源存放
- 每次的 ppt, pdf, code
- 活動紀錄
- 開 Issues (?)

FACEBOOK RESOURCES

- Fan page: Domain Driven Design Taiwan
- Group: Domain Driven Design(DDD Taiwan)

TABLE OF CONTENTS

- Ch 1. Changing Software
- Ch 2. Working with Feedback
- Ch 3. Sensing and Separation
- Ch 4. The Seam Model
- Ch 5. Tools
- Exercises

CH1

CHANGING SOFTWARE

Photo by [Agustin Uscanga](#) on [Unsplash](#)

四個起因

1. 添加特性
2. 修正 Bug

“**Behavior** is the most important thing about software. It is what users depend on.”

-PAGE 4

四個起因 (CONT'D.)

1. 添加特性
2. 修正 Bug
3. 改善設計 (重構)
for software structure to improve maintainability
4. 最佳化資源使用
for time & memory

POP QUIZ: STRUCTURE, FUNC, RESOURCE CHANGES

	添加特性	修正 Bug	重構	最佳化
Structure				
Func				
Resource				

POP QUIZ: STRUCTURE CHANGES

	添加特性	修正 Bug	重構	最佳化
Structure	✓	✓	✓	
Func				
Resource				

POP QUIZ: FUNC CHANGES

	添加特性	修正 Bug	重構	最佳化
Structure	✓	✓	✓	
Func	✓	✓		
Resource				

POP QUIZ: RESOURCE CHANGES

	添加特性	修正 Bug	重構	最佳化
Structure	✓	✓	✓	
Func	✓	✓		
Resource				✓

SUM UP

	添加特性	修正 Bug	重構	最佳化
Structure	✓	✓	✓	
New Func	✓			
Func		✓		
Resource				✓

三點不動一點動

- 前天我朋友教的

保持既有行為不變是最具挑戰的任務之一

既有行為

新行為

RISKY CHANGE (3Q)

1. **What** changes do we have to make?
2. How will we know that we've done them **correctly**?
3. How will we know that we **haven't broken** anything?

保守與避免修改的方式

- 問題不可避免
- 對架構越來越不熟
- 對技術生疏
- 恐懼心理
- 延伸閱讀：反脆弱心理

CH 2.

WORKING WITH FEEDBACK

Photo by Joel Fulgencio on [Unsplash](#)

重點

- Edit & Pray vs. Cover & Modify
- 回饋的週期越短越好 (1 晚 vs. 1 min vs. 10 secs)
- 透過單元測試縮短回饋週期

UNIT TEST

- 針對一個單獨軟體組件 (**component**) 的一組獨立測試
- 軟體組件可以是一個**函數 (function)** 或是**類別 (class)**
- 或是一個軟體的**行為作為單位** (跨 class, function, Solitary or Sociable)。
- 比起大型測試：
 - 更精準的定位
 - 更短的執行時間
 - 更安全的覆蓋

I think that the term "unit testing" is appropriate because these tests **are tests of the behavior of a single unit.**

-MARTIN FOWLER

UNIT TEST 原則

- Fast, less than 1s
- Deterministic 確定性的
- Predictive
- Sensitive to behavior changes, insensitive to structure changes
- Cheap to write & read & change
~~you don't get paid for tests~~
- Isolation from other tests

TESTING PYRAMID

Figure 2: The Test Pyramid

哪些是 UNIT TEST ?

1. Function **add** (a, b) { return a + b }
2. Function **save**(obj) { **dao.insert('table', obj)** }
3. Function **writeFile**(path, data) { **fs.write(path, data)** }
4. Function **newCanvas** () {
 config = **readFromConfig()**
 newOne = **new Canvas()**
 newOne.setConfig(config)
 return newOne
}

修改的演算法

1. 確定變動點

程式理解力。可透過畫草圖、架構師溝通提升。

2. 找出測試點

找出影響範圍、依賴性關係

3. 解依賴

方便在測試中實例化與使用物件

4. 編寫測試

為 legacy code 編寫特徵測試

5. 修改、重構

prefer TDD

1. 確認變動點

Figure 2.1 *Invoice update classes*.

2. 找出測試點：這兩點也是影響結構的最底層，對他們做測試可以感測可能造成的一切影響。

Figure 2.1 Invoice update classes.

3. 解依賴

Figure 2.1 *Invoice update classes*.

3. 解依賴

1. **InvoiceUpdateServlet** 可以僅傳值進去
2. **DBConnection** 可以依賴於 interface

當一個類別直接依賴某些難以在測試中使用的東西時，
他就會難以修改和處理。

FIGURE 2.1 INVERTING INVOCATION WITH DEPENDENCY INJECTION

解除依賴性以便使修改變得更容易

-PAGE 19

3. 解依賴(CONTD.)

Figure 2.2 *Invoice update classes with dependencies broken.*

4. 編寫測試

Figure 2.2 *Invoice update classes with dependencies broken.*

CH 3

SENSING AND SEPARATION

汽車意外模擬測試...

Example: **NetworkBridge**

如果每次測試還要感測封包數量等等...測試成本增加

```
public class NetworkBridge
{
 public NetworkBridge(EndPoint [] endpoints) {
 ...
 }

 public void formRouting(String sourceID, String destID) {
 ...
 }

 ...
}
```

感測與分離

- 感測：當我們無法存取到程式碼計算出的值時，我們就必須解依賴來 「**感測 (取得)**」 這些值 → 偵測假人數值
- 分離：當我們無法將一部分程式碼，放入測試控制工具去執行時，就需要透過解依賴將這塊程式碼 「**分離**」 出來。 → 使用假人

偽裝成合作者 - 偽物件

偽裝成合作者 - 分離職責

- `Sale.scan(barcode: String)` 可以在收銀機上顯示被掃瞄商品之名稱與價格
- 把 Sale 中對收銀機 API 的呼叫取出來成 `ArtR56Display`

Figure 3.1 *Sale.*

Figure 3.2 *Sale communicating with a display class.*

Image by [James Bong](#) from [Pixabay](#)

偽裝成合作者 - 用介面分離依賴

- 建立 Display 介面給 Sale 在建構子傳入使用
- Sale.scan 時呼叫 Display.showLine


```
public interface Display
```

```
{
```

```
 void showLine(String line);
```

```
}
```

```
public class Sale
```

```
{
```

```
 private Display display;
```

```
 public Sale(Display display) {  
 this.display = display;  
 }
```

```
 public void scan(String barcode) {
```

```
 ...
```

```
 String itemLine = item.name()  
 + " " + item.price().asDisplayText();  
 display.showLine(itemLine);  
 }
```

```
import junit.framework.*;
```

```
public class SaleTest extends TestCase
```

```
{
```

```
 public void testDisplayAnItem() {
```

```
 FakeDisplay display = new FakeDisplay();
```

```
 Sale sale = new Sale(display);
```

```
 sale.scan("1");
```

```
 assertEquals("Milk $3.99", display.getLastLine())
```

```
}
```

```
public class FakeDisplay implements Display
```

```
{
```

```
 private String lastLine = "";
```

```
 public void showLine(String line) {
```

```
 lastLine = line;  
 }
```

```
 public String getLastLine() {
```

```
 return lastLine;  
 }
```

1

實際使用

2

測試感測用

“偽物件支援真證的測試：在編寫測試時，我們得採用**分而治之（逐一擊破）** 的方案。不但輕量、好
讀、定位性也強。”

仿物件 (MOCK OBJECT)

- 如果你要編寫許多偽物件的話，可考慮使用仿物件。
- 經驗：大多數不太建議，會把程式碼與行為耦合太深，不利後續維護。除非是要對偽物件進行一連串的驗證，否則優點不大。

```
import junit.framework.*;

public class SaleTest extends TestCase
{
 public void testDisplayAnItem() {
 MockDisplay display = new MockDisplay();
 display.setExpectation("showLine", "Milk $3.99");
 Sale sale = new Sale(display);
 sale.scan("1");
 display.verify();
 }
}
```

DDD EXAMPLE REPOSITORY IN USE CASE

- Make Repository an interface

```
import tw.fong.clean.usecase.User.add.CreateUserUseCase;

public class CreateUserUseCase {

 private UserRepository repository;

 public CreateUserUseCase(UserRepository repository){
 this.repository = repository;
 }

 @Override
 public void execute(CreateUserInput input, CreateUserOutput output)
 User User = new User(input.getUserName());
 repository.save(User);

 output.setUserName(User.getName());
 }

 public static CreateUserInput createInput(){
 return new CreateUserImpl();
 }

 private static class CreateUserInputImpl implements CreateUserInput {
 private String UserName;

 @Override
 public void setUserName(String UserName) {
 this.UserName = UserName;
 }

 @Override
 public String getUserName() {
```

DDD EXAMPLE REPOSITORY INTERFACE

- A repository for an aggregate
- Live besides its aggregate

```
package com.saasovation.identityaccess.domain.model.ident

import java.util.Collection;

public interface UserRepository {

 public void add(User aUser);

 public Collection<User> allSimilarlyNamedUsers(
 TenantId aTenantId,
 String aFirstNamePrefix,
 String aLastNamePrefix);

 public void remove(User aUser);

 public User userFromAuthenticCredentials(
 TenantId aTenantId,
 String aUsername,
 String anEncryptedPassword);

 public User userWithUsername(
 TenantId aTenantId,
 String aUsername);
}
```

DDD EXAMPLE REPOSITORY REAL ONE

- **HibernateUserRepository**
- Use Hibernate ORM

```
import com.saasovation.common.port.adapter.persistence.hibernate.AbstractHibernateSession;
import com.saasovation.identityaccess.domain.model.identity.TenantId;
import com.saasovation.identityaccess.domain.model.identity.User;
import com.saasovation.identityaccess.domain.model.identity.UserRepository;

public class HibernateUserRepository
 extends AbstractHibernateSession
 implements UserRepository {

 public HibernateUserRepository() {
 super();
 }

 @Override
 public void add(User aUser) {
 try {
 this.session().saveOrUpdate(aUser);
 } catch (ConstraintViolationException e) {
 throw new IllegalStateException("User is not unique.", e);
 }
 }

 @Override
 @SuppressWarnings("unchecked")
 public Collection<User> allSimilarlyNamedUsers( ... )
 }

 @Override
 public void remove(User aUser) {
 this.session().delete(aUser);
 }

 @Override
 public User userFromAuthenticCredentials(
 TenantId aTenantId,
 String aUsername,
```

DDD EXAMPLE REPOSITORY MOCK

- **InMemoryUserRepository**
- In memory
- Map<String, User> repository

```
import com.saasovation.common.persistence.CleanableStore;
import com.saasovation.identityaccess.domain.model.identity.FullUser;
import com.saasovation.identityaccess.domain.model.identity.Tenant;
import com.saasovation.identityaccess.domain.model.identity.User;
import com.saasovation.identityaccess.domain.model.identity.UserProfile;

public class InMemoryUserRepository implements UserRepository, CleanableStore {

 private Map<String, User> repository;

 public InMemoryUserRepository() {
 super();
 this.repository = new HashMap<String, User>();
 }

 @Override
 public void add(User aUser) {
 String key = this.keyOf(aUser);

 if (this.repository().containsKey(key)) {
 throw new IllegalStateException("Duplicate key.");
 }

 this.repository().put(key, aUser);
 }
}
```

DDD EXAMPLE REPOSITORY TEST

- Use InMemoryOne
(enabling point)

```
import static org.junit.Assert.*;  
  
public class CreateUserTest {  
  
 @Before  
 public void setUp(){  
 }  
  
 @Test  
 public void create_user() {  
 CreateUserInput input = CreateUserInputImpl.createInput();  
 CreateUserOutput output = new CreateUserPresenter();  
 input.setUserName("Eric Evans");  
  
 InMemoryUserRepository repository = new InMemoryUserRepository();  
 CreateUserUseCase usecase = new CreateUserUseCase(repository);  
  
 usecase.execute(input, output);  
  
 assertEquals(1, repository.findAll().size());  
 }  
}
```

CH 4

THE SEAM MODEL

如何寫出易於測試的程式碼？

1. 邊開發編寫測試。
2. 前期多花時間，試著將易測試性納入整體設計考量。

SEAM (接縫) & ENABLING POINT (致能點)

- Seam：程式中一個特殊的點，在這些點上你**無需做任何修改**就可以達到**變動程式**的目的。
- Enabling Point：每個 Seam 都有一個 enabling point，在這個點上你可以**決定使用哪種行為**。
- 預處理接縫
- 連接期接縫
- 物件接縫

EXAMPLE 1

想要在測試時不呼叫他避免外部互動。但又不能在正式環境漏掉他

```
bool CAsyncSslRec::Init()
{
 if (m_bSslInitialized) {
 return true;
 }
 m_smutex.Unlock();
 m_nSslRefCount++;
 m_bSslInitialized = true;
 FreeLibrary(m_hSslDll1);
 m_hSslDll1=0;
 FreeLibrary(m_hSslDll2);
 m_hSslDll2=0;

 if (!m_bFailureSent) {
 m_bFailureSent=TRUE;
 PostReceiveError(SOCKETCALLBACK, SSL_FAILURE);
 }

 CreateLibrary(m_hSslDll1,"syncsel1.dll");
 CreateLibrary(m_hSslDll2,"syncsel2.dll");

 m_hSslDll1->Init();
 m_hSslDll2->Init();

 return true;
}
```

Seam

1. 用添加的 method 包覆

```
class CAsyncSslRec
{
 ...
 virtual void PostReceiveError(UINT type, UINT errorcode);
 ...
};
```

2. 實作：把任務轉發出去

```
void CAsyncSslRec::PostReceiveError(UINT type, UINT errorcode)
{
 ::PostReceiveError(type, errorcode);
}
```

3. 子類別化 CAsyncSslRec 並 override PostReceiveError

```
class TestingAsyncSslRec : public CAsyncSslRec
{
 virtual void PostReceiveError(UINT type, UINT errorcode)
 {
 }
};
```

```
class CAsyncSslRec
{
 ...
 virtual void PostReceiveError(UINT type, UINT errorcode);
 ...
};
```

Enabling Point

```
bool CAsyncSslRec::Init()
{
 ...
 if (m_bSslInitialized) {
 return true;
 }
 m_smutex.Unlock();
 m_nSslRefCount++;
 m_bSslInitialized = true;
 FreeLibrary(m_hSslDll1);
 m_hSslDll1=0;
 FreeLibrary(m_hSslDll2);
 m_hSslDll2=0;

 if (!m_bFailureSent) {
 m_bFailureSent=TRUE;
 PostReceiveError(SOCKETCALLBACK, SSL_FAILURE);
 }

 CreateLibrary(m_hSslDll1,"syncasel1.dll");
 CreateLibrary(m_hSslDll2,"syncasel2.dll");

 m_hSslDll1->Init();
 m_hSslDll2->Init();

 return true;
}
```

Seam

預處理接縫

- C/C++ 預處理器就像是一個文本替換工具，指示編譯器實際編譯之前需要做預處理。
- 預處理命令須以‘#’開頭。

```
#include <DFHLItem.h>
#include <DHLSSRecord.h>
```

預處理

```
extern int db_update(int, struct DFHLItem *); Seam
```

```
void account_update(
 int account_no, struct DHLSSRecord *record, int activated)
{
 if (activated) {
 if (record->dateStamped && record->quantity > MAX_ITEMS) {
 db_update(account_no, record->item);
 } else {
 db_update(account_no, record->backup_item);
 }
 }
 db_update(MASTER_ACCOUNT, record->item);
}
```

加入標頭檔 localdefs.h

```
#include <DFHLItem.h>
#include <DHLSRecord.h>

extern int db_update(int, struct DFHLItem *);

#include "localdefs.h"

void account_update(
 int account_no, struct DHLSRecord *record, int activated)
{
 if (activated) {
 if (record->dateStamped && record->quantity > MAX_ITEMS) {
 db_update(account_no, record->item);
 } else {
 db_update(account_no, record->backup_item);
 }
 }
 db_update(MASTER_ACCOUNT, record->item);
}
```

localdefs.h 內容

```
#ifdef TESTING Enabling Point
...
struct DFHLItem *last_item = NULL;
int last_account_no = -1;

#define db_update(account_no,item) \
{last_item = (item); last_account_no = (account_no);}

...
#endif
```

連接期接縫

- JAVA: classpath
- NodeJS: Env files for testing, dev, ...
- K8s configmap files for different environments
- ...

物件接縫

- 不事先指定哪一個類別會被呼叫：`cell.Recalculate()`；
- 如果可以在不用修改這行以及周圍程式碼的情況下，就讓它呼叫另一個 Recalculate method，就是接縫

Figure 4.1 Cell hierarchy.

這邊是一個接縫點嗎？

```
public class CustomSpreadsheet extends Spreadsheet  
{  
 public Spreadsheet buildMartSheet() {  
 ...  
 Cell cell = new FormulaCell(this, "A1", "=A2+A3");  
 ...  
 cell.Recalculate();  
 ...  
 }  
 ...  
}
```


這邊是一個接縫點嗎？

```
public class CustomSpreadsheet extends Spreadsheet  
{
```

```
 public Spreadsheet buildMortgage() {  
 ...  
 Cell cell = new FormulaCell(this, "A1", "=A2+A3");  
 }  
}
```

已經指定好類別，無法控制呼叫不同的 **Recalcuate**
cell.Recalculate();

```
 ...  
}  
}
```


那 enabling point 在哪裏？

```
public class CustomSpreadsheet extends Spreadsheet  
  
public Spreadsheet buildMartSheet(Cell cell) {  
 ...  
 cell.Recalculate();  
 ...  
 Seam  
}  
...
```

透過 buildMartSheet 參數列表可以決定要用哪一個
類型

```
public class CustomSpreadsheet extends Spreadsheet  
  
public Spreadsheet buildMartSheet(Cell cell) {  
 ...  
 cell.Recalculate();  
 ...  
}  
...
```

Enabling Point
Seam

再一案例：如何在這邊新增 SEAM

```
public class CustomSpreadsheet extends Spreadsheet
{
 public Spreadsheet buildMartSheet(Cell cell) {
 ...
 Recalculate(cell);
 ...
 }

 private static void Recalculate(Cell cell) {
 ...
 }

 ...
}
```

答：改成可覆寫的 METHOD

```
public class CustomSpreadsheet extends Spreadsheet
{
 public Spreadsheet buildMartSheet(Cell cell) {
 ...
 Recalculate(cell);
 ...
 }

 protected void Recalculate(Cell cell) {
 ...
 }

 ...
}

public class TestingCustomSpreadsheet extends CustomSpreadsheet {
 protected void Recalculate(Cell cell) {
 ...
 }
}
```

CH 5

TOOLS

Photo by [Haupes Co.](#) on [Unsplash](#)

大綱

- 自動化重構工具 (現代 IDE)

- 更改變數名稱

- 仿物件 (Mock Object)

- 單元測試控制工具

- Junit

- CppUnitLite

- 一般測試控制工具

- 整合測試框架 FIT

- Fitness

MORE
EXERCISES

Photo by dylan nolte on Unsplash

TRIP SERVICE KATA

- <https://github.com/FongX777/trip-service-kata>

- JAVA
- C#
- JS
- TS
- PHP

RULES

- Cannot change any existing code if not covered by tests. ~~好拉不用那麼嚴格～有練習到就好~~
- The only exception is automated refactors (via IDE)
- The final code should pass all tests

TRIP SERVICE KATA (1)

- 為原本的程式碼新增測試
- `TripService.getTripsByUser(user)` : 在登入的情況下，如果該 User 是你的朋友，那就取得他的旅遊資料，否則回傳空資料。
- Seam `UserSession.getLoggeredUser()`, `TripDAO.findTripsByUser(user)` 並測試：
 - should Throw Exception When User Is Not Logged In
 - should Not Return Trips When Logged User Is Not A Friend
 - should Return Trips When Logged User Is A Friend
- Refactor `TripService.getTripsByUser(user)` 。

TRIP SERVICE KATA (2)

- 把 Trip 從 User 分離後，Fake/Mock **TripDAO** (偽物件) 來感測 DAO 裡面的 Trip 資料。

TRIP SERVICE KATA (3)

- 使用分層原理，分成 domain, use case, repository 三層
- 將 **User**, **Trip** 獨立建模成 Aggregate
- 將 **getTripsByUser** 建成 use case
- 將 DAO 轉成 Repository 模式

RECAP

- 三點不動一點動：結構、舊功能、新功能、資源改變
- Cover & Modify
- 用偽物件模擬實際物件，並提供 method 供感測資料
- Seam: 程式中一個特殊的點，在這些點上你無需做任何修改就可以達到變動程式的目的。
- 解依賴是處理 Legacy Code 最困難的部分

THE END